
CHAPTER

3
Polynomial functions can be used to model
different real-world applications, from
business profit and demand to construction
and fabrication design. Many calculators use
polynomial approximations to compute function
key calculations. For example, the first four
terms of the Taylor polynomial approximation
for the square root function are

√
__

 x ≈ 1 + 1 _
2
 (x - 1) - 1 _

8
 (x - 1)2 + 1 _

16
 (x - 1)3.

Try calculating √

 1.2 using this expression. How
close is your answer to the one the square root
key on a calculator gives you?

In this chapter, you will study polynomial
functions and use them to solve a variety
of problems.

Polynomial
Functions

Key Terms
polynomial function

end behaviour

synthetic division

remainder theorem

factor theorem

integral zero theorem

multiplicity (of a zero)

A Taylor polynomial is a partial
sum of the Taylor series. Developed by
British mathematician Brook Taylor
(1685—1731), the Taylor series
representation of a function has an
infinite number of terms. The more terms
included in the Taylor polynomial
computation, the more accurate
the answer.

Did You Know?

104 MHR • Chapter 3

Career Link

Computer engineers apply their knowledge
of mathematics and science to solve practical
and technical problems in a wide variety
of industries. As computer technology
is integrated into an increasing range of
products and services, more and more
designers, service workers, and technical
specialists will be needed.

To learn more about a career in the
field of computer engineering, go to
www.mcgrawhill.ca/school/learningcentres
and follow the links.

earn more a

Web Link

Chapter 3 • MHR 105

3.1

Characteristics of
Polynomial Functions
Focus on . . .

identifying polynomial functions•

analysing polynomial functions•

A cross-section of a honeycomb
has a pattern with one hexagon surrounded
by six more hexagons. Surrounding these is
a third ring of 12 hexagons, and so on. The
quadratic function f (r) models the total
number of hexagons in a honeycomb, where r
is the number of rings. Then, you can use the
graph of the function to solve questions about
the honeycomb pattern.

A quadratic function that models this pattern
will be discussed later in this section.

Falher, Alberta is known as the
“Honey Capital of Canada.” The
Falher Honey Festival is an
annual event that celebrates
beekeeping and francophone
history in the region.

Did You Know?

 1. Graph each set of functions on a different set of coordinate axes
using graphing technology. Sketch the results.

Type of
Function Set A Set B Set C Set D

linear y = x y = -3x y = x + 1

quadratic y = x2 y = -2x2 y = x2 - 3 y = x2 - x - 2

cubic y = x3 y = -4x3 y = x3 - 4 y = x3 + 4x2 + x - 6

quartic y = x4 y = -2x4 y = x4 + 2 y = x4 + 2x3 - 7x2 - 8x + 12

quintic y = x5 y = -x5 y = x5 - 1 y = x5 + 3x4 - 5x3 - 15x2 + 4x + 12

 2. Compare the graphs within each set from step 1. Describe their
similarities and differences in terms of
• end behaviour

degree of the function in one variable, • x
constant term•
leading coefficient•
number of • x-intercepts

Investigate Graphs of Polynomial Functions

Materials

graphing calculator •
or computer with
graphing software

end behaviour
the behaviour of the •
y-values of a function
as |x| becomes very
large

Recall that the degree
of a polynomial is the
greatest exponent of x.

106 MHR • Chapter 3

 3. Compare the sets of graphs from step 1 to each other. Describe their
similarities and differences as in step 2.

 4. Consider the cubic, quartic, and quintic graphs from step 1. Which
graphs are similar to the graph of
• y = x?
• y = -x?
• y = x2?
• y = -x2?

 Explain how they are similar.

Reflect and Respond

 5. a) How are the graphs and equations of linear, cubic, and quintic
functions similar?

b) How are the graphs and equations of quadratic and quartic
functions similar?

c) Describe the relationship between the end behaviours of the
graphs and the degree of the corresponding function.

 6. What is the relationship between the sign of the leading coefficient
of a function equation and the end behaviour of the graph of
the function?

 7. What is the relationship between the constant term in a function
equation and the position of the graph of the function?

 8. What is the relationship between the minimum and maximum
numbers of x-intercepts of the graph of a function with the degree
of the function?

The degree of a polynomial function in one variable, x, is n, the
exponent of the greatest power of the variable x. The coefficient of
the greatest power of x is the leading coefficient, an, and the term
whose value is not affected by the variable is the constant term, a0.

In this chapter, the coefficients an to a1 and the
constant a0 are restricted to integral values.

Link the Ideas

polynomial
function

a function of the form •
f (x) = a

n
xn + a

n - 1
xn - 1

+ a
n - 2

xn - 2 + … + a
2
x2

+ a
1
x + a

0
, where

n � is a whole number
x � is a variable
 the coefficients � a

n
 to

a
0
 are real numbers

examples are •
f (x) = 2x - 1,
f (x) = x2 + x - 6, and
y = x3 + 2x2 - 5x - 6

What power of x is
associated with a

0
?

3.1 Characteristics of Polynomial Functions • MHR 107

Identify Polynomial Functions

Which functions are polynomials? Justify your answer. State the
degree, the leading coefficient, and the constant term of each
polynomial function.
a) g(x) = √

__
 x + 5

b) f (x) = 3x4

c) y = |x|

d) y = 2x3 + 3x2 - 4x - 1

Solution

a) The function g(x) = √
__

 x + 5 is a radical function, not a
polynomial function.

 √
__

 x is the same as x
1 _
2

 , which has an exponent that is not a whole
number.

b) The function f(x) = 3x4 is a polynomial function of degree 4.
The leading coefficient is 3 and the constant term is 0.

c) The function y = |x| is an absolute value function, not a
polynomial function.
|x| cannot be written directly as xn.

d) y = 2x3 + 3x2 - 4x - 1 is a polynomial of degree 3.
The leading coefficient is 2 and the constant term is -1.

Your Turn
Identify whether each function is a polynomial function. Justify your
answer. State the degree, the leading coefficient, and the constant
term of each polynomial function.

a) h(x) = 1 _ x

b) y = 3x2 - 2x5 + 4
c) y = -4x4 - 4x + 3

d) y = x
1 _
2

 - 7

Characteristics of Polynomial Functions

Polynomial functions and their graphs can be analysed by identifying
the degree, end behaviour, domain and range, and the number of
x-intercepts.

Example 1

108 MHR • Chapter 3

The chart shows the characteristics of
polynomial functions with positive leading
coefficients up to degree 5.

Degree 0: Constant Function

Even degree

Number of x-intercepts: 0 (for f(x) ≠ 0)

6

f(x)

x42-2-4

2

4

0

f(x) = 3

-2

Example: f(x) = 3

End behaviour: extends horizontally

Domain: {x | x ∈ R}

Range: {3}

Number of x-intercepts: 0

Degree 1: Linear Function

Odd degree

Number of x-intercepts: 1

f(x)

x42-2-4

2

-2

-4

4

0

f(x) = 2x + 1

Example: f(x) = 2x + 1

End behaviour: line extends down into

quadrant III and up into quadrant I

Domain: {x | x ∈ R}

Range: {y | y ∈ R}

Number of x-intercepts: 1

Degree 2: Quadratic Function

Even degree

Number of x-intercepts: 0, 1, or 2

f(x)

x42-2-4

2

-2

-4

4

0

f(x) = 2x2 - 3

Example: f(x) = 2x2 - 3

End behaviour: curve extends up into

quadrant II and up into quadrant I

Domain: {x | x ∈ R}

Range: {y | y ≥ -2, y ∈ R}

Number of x-intercepts: 2

Degree 3: Cubic Function

Odd degree

Number of x-intercepts: 1, 2, or 3

6

f(x)

x42-2-4

2

-2

-4

-6

4

0

f(x) = x3 + 2x2 - x - 2

-8

Example:

f(x) = x3 + 2x2 - x - 2

End behaviour: curve extends down into

quadrant III and up into quadrant I

Domain: {x | x ∈ R}

Range: {y | y ∈ R}

Number of x-intercepts: 3

Degree 4: Quartic Function

Even degree

Number of x-intercepts: 0, 1, 2, 3, or 4

6

f(x)

x42-2-4

2

-2

-4

-6

-8

4

0

f(x) = x4 + 5x3 + 5x2 - 5x - 6

Example:

f(x) = x4 + 5x3 + 5x2 - 5x - 6

End behaviour: curve extends up into

quadrant II and up into quadrant I

Domain: {x | x ∈ R}

Range: {y | y ≥ -6.91, y ∈ R}

Number of x-intercepts: 4

Degree 5: Quintic Function

Odd degree

Number of x-intercepts: 1, 2, 3, 4, or 5

f(x)

x4 62-2-4

4

8

12

16

-4

-8

-12

0

f(x) = x5 + 3x4 - 5x3 - 15x2 + 4x + 12

Example:

f(x) = x5 + 3x4 - 5x3 - 15x2 + 4x + 12

End behaviour: curve extends down into

quadrant III and up into quadrant I

Domain: {x | x ∈ R}

Range: {y | y ∈ R}

Number of x-intercepts: 5

How would the characteristics of polynomial
functions change if the leading coefficient
were negative?

3.1 Characteristics of Polynomial Functions • MHR 109

Match a Polynomial Function With Its Graph

Identify the following characteristics of the graph of each
polynomial function:

the type of function and whether it is of even or odd degree•
the end behaviour of the graph of the function•
the number of possible • x-intercepts
whether the graph will have a maximum or minimum value•
the • y-intercept

Then, match each function to its corresponding graph.
a) g(x) = -x4 + 10x2 + 5x - 4
b) f (x) = x3 + x2 - 5x + 3
c) p(x) = -2x5 + 5x3 - x
d) h(x) = x4 + 4x3 - x2 - 16x - 12

A B

C D

Solution

a) The function g(x) = -x4 + 10x2 + 5x - 4 is a quartic (degree 4),
which is an even-degree polynomial function. Its graph has a
maximum of four x-intercepts. Since the leading coefficient is
negative, the graph of the function opens downward, extending down
into quadrant III and down into quadrant IV (similar to y = -x2), and
has a maximum value. The graph has a y-intercept of a0 = -4. This
function corresponds to graph D.

Example 2

110 MHR • Chapter 3

b) The function f(x) = x3 + x2 - 5x + 3 is a cubic (degree 3), which is an
odd-degree polynomial function. Its graph has at least one x-intercept
and at most three x-intercepts. Since the leading coefficient is positive,
the graph of the function extends down into quadrant III and up into
quadrant I (similar to the line y = x). The graph has no maximum or
minimum values. The graph has a y-intercept of a0 = 3. This function
corresponds to graph A.

c) The function p(x) = -2x5 + 5x3 - x is a quintic (degree 5), which is an
odd-degree polynomial function. Its graph has at least one x-intercept
and at most five x-intercepts. Since the leading coefficient is negative,
the graph of the function extends up into quadrant II and down into
quadrant IV (similar to the line y = -x). The graph has no maximum or
minimum values. The graph has a y-intercept of a0 = 0. This function
corresponds to graph C.

d) The function h(x) = x4 + 4x3 - x2 - 16x - 12 is a quartic (degree 4),
which is an even-degree polynomial function. Its graph has a maximum
of four x-intercepts. Since the leading coefficient is positive, the graph
of the function opens upward, extending up into quadrant II and up into
quadrant I (similar to y = x2), and has a minimum value. The graph has
a y-intercept of a0 = -12. This function corresponds to graph B.

Your Turn
a) Describe the end behaviour of the graph of the function

f (x) = -x3 - 3x2 + 2x + 1. State the possible number of
x-intercepts, the y-intercept, and whether the graph has a
maximum or minimum value.

b) Which of the following is the graph of the function?

A B

C D

3.1 Characteristics of Polynomial Functions • MHR 111

Application of a Polynomial Function

A bank vault is built in the shape of a rectangular prism. Its volume, V, is
related to the width, w, in metres, of the vault doorway by the function
V(w) = w3 + 13w2 + 54w + 72.
a) What is the volume, in cubic metres, of the vault if the door is 1 m wide?
b) What is the least volume of the vault? What is the width of the door

for this volume? Why is this situation not realistic?

Solution

a) Method 1: Graph the Polynomial Function
 Use a graphing calculator or computer with graphing software

to graph the polynomial function. Then, use the trace feature to
determine the value of V that corresponds to w = 1.

 The volume of the vault is 140 m3.

 Method 2: Substitute Into the Polynomial Function
 Substitute w = 1 into the function and evaluate the result.
 V(w) = w3 + 13w2 + 54w + 72

V(1) = 13 + 13(1)2 + 54(1) + 72
V(1) = 1 + 13 + 54 + 72
V(1) = 140

 The volume of the vault is 140 m3.

b) The least volume occurs when the width of the door
is 0 m. This is the y-intercept of the graph of the
function and is the constant term of the function, 72.
The least volume of the vault is 72 m3. This situation
is not realistic because the vault would not have a door.

Your Turn
A toaster oven is built in the shape of a rectangular prism. Its volume, V,
in cubic inches, is related to the height, h, in inches, of the oven door by
the function V(h) = h3 + 10h2 + 31h + 30.
a) What is the volume, in cubic inches, of the toaster oven if the oven

door height is 8 in.?
b) What is the height of the oven door for the least toaster oven volume?

Explain.

Example 3

What is the domain
of the function in
this situation?

112 MHR • Chapter 3

Key Ideas

 A polynomial function has the form f(x) = anx
n + an

-

1x

n - 1 + an

-

2x

n - 2 + … + a2x
2 + a1x + a0,

where an is the leading coefficient; a0 is the constant; and the degree of the polynomial, n,
is the exponent of the greatest power of the variable, x.

 Graphs of odd-degree polynomial functions have the following characteristics:

a graph that extends down into �

quadrant III and up into quadrant I
(similar to the graph of y = x) when
the leading coefficient is positive

y

x42-2-4

2

-2

-4

4

0

y = x3 + 2x2 - x - 2
y = x

a graph that extends up into quadrant �

II and down into quadrant IV (similar
to the graph of y = -x) when the
leading coefficient is negative

y

x42-2-4

2

-2

-4

4

0

y = -x3 + 2x2 + 4x - 3

y = -x

a � y-intercept that corresponds to the constant term of the function
at least one � x-intercept and up to a maximum of n x-intercepts,
where n is the degree of the function
a domain of { � x | x ∈ R} and a range of {y | y ∈ R}
no maximum or minimum points �

 Graphs of even-degree polynomial functions have the following characteristics:

a graph that extends up into quadrant �

II and up into quadrant I (similar to
the graph of y = x2) when the leading
coefficient is positive

y

x42-2-4

2

-2

-4

-6

-8

4

0

y = x4 + 5x3 + 5x2 - 5x - 6

y = x2

a graph that extends down into �

quadrant III and down into quadrant IV
(similar to the graph of y = -x2) when
the leading coefficient is negative

y

x42-2-4

2

-2

-4

-6

-8

4

0

y = -x2

y = -x4 + 6x2 + x - 5

a � y-intercept that corresponds to the constant term of the function
from zero to a maximum of � n x-intercepts, where n is the degree of the function
a domain of { � x | x ∈ R} and a range that depends on the maximum or
minimum value of the function

3.1 Characteristics of Polynomial Functions • MHR 113

Practise
 1. Identify whether each of the following is a

polynomial function. Justify your answers.

a) h(x) = 2 - √
__

 x

b) y = 3x + 1

c) f (x) = 3x

d) g(x) = 3x4 - 7

e) p(x) = x-3 + x2 + 3x

f) y = -4x3 + 2x + 5

 2. What are the degree, type, leading
coefficient, and constant term of each
polynomial function?

a) f (x) = -x + 3

b) y = 9x2

c) g(x) = 3x4 + 3x2 - 2x + 1

d) k(x) = 4 - 3x3

e) y = -2x5 - 2x3 + 9

f) h(x) = -6

 3. For each of the following:
determine whether the graph represents •
an odd-degree or an even-degree
polynomial function
determine whether the leading •
coefficient of the corresponding function
is positive or negative
state the number of • x-intercepts
state the domain and range•

a)

b)

c)

d)

 4. Use the degree and the sign of the leading
coefficient of each function to describe the
end behaviour of the corresponding graph.
State the possible number of x-intercepts
and the value of the y-intercept.

a) f (x) = x2 + 3x - 1

b) g(x) = -4x3 + 2x2 - x + 5

c) h(x) = -7x4 + 2x3 - 3x2 + 6x + 4

d) q(x) = x5 - 3x2 + 9x

e) p(x) = 4 - 2x

f) v(x) = -x3 + 2x4 - 4x2

Check Your Understanding

114 MHR • Chapter 3

Apply
 5. Jake claims that all graphs of polynomial

functions of the form y = axn + x + b,
where a, b, and n are even integers,
extend from quadrant II to quadrant I. Do
you agree? Use examples to explain your
answer.

 6. A snowboard manufacturer determines that
its profit, P, in dollars, can be modelled
by the function P(x) = 1000x + x4 - 3000,
where x represents the number, in
hundreds, of snowboards sold.

a) What is the degree of the function P(x)?

b) What are the leading coefficient and
constant of this function? What does the
constant represent?

c) Describe the end behaviour of the graph
of this function.

d) What are the restrictions on the domain
of this function? Explain why you
selected those restrictions.

e) What do the x-intercepts of the graph
represent for this situation?

f) What is the profit from the sale of
1500 snowboards?

 7. A medical researcher establishes that
a patient’s reaction time, r, in minutes,
to a dose of a particular drug is
r(d) = -3d3 + 3d2, where d is the amount
of the drug, in millilitres, that is absorbed
into the patient’s blood.

a) What type of polynomial function
is r(d)?

b) What are the leading coefficient and
constant of this function?

c) Make a sketch of what you think the
function will look like. Then, graph the
function using technology. How does it
compare to your sketch?

d) What are the restrictions on the domain
of this function? Explain why you
selected those restrictions.

 8. Refer to the honeycomb example at the
beginning of this section (page 106).

a) Show that the polynomial function
f (r) = 3r2 - 3r + 1 gives the correct
total number of hexagons when
r = 1, 2, and 3.

b) Determine the total number of hexagons
in a honeycomb with 12 rings.

Approximately 80% of Canadian honey production
is concentrated in the three prairie provinces of
Alberta, Saskatchewan, and Manitoba.

Did You Know?

3.1 Characteristics of Polynomial Functions • MHR 115

 9. Populations in rural communities have
declined in Western Canada, while
populations in larger urban centres
have increased. This is partly due
to expanding agricultural operations
and fewer traditional family farms. A
demographer uses a polynomial function
to predict the population, P, of a town
t years from now. The function is
P(t) = t4 - 20t3 - 20t2 + 1500t + 15 000.
Assume this model can be used for the
next 20 years.

a) What are the key features of the graph
of this function?

b) What is the current population of this
town?

c) What will the population of the town be
10 years from now?

d) When will the population of the town
be approximately 24 000?

A demographer uses statistics to study human
populations. Demographers study the size, structure,
and distribution of populations in response to birth,
migration, aging, and death.

Did You Know?

Extend
 10. The volume, V, in cubic centimetres, of

a collection of open-topped boxes can be
modelled by V(x) = 4x3 - 220x2 + 2800x,
where x is the height, in centimetres, of
each box.

a) Use technology to graph V(x). State the
restrictions.

b) Fully factor V(x). State the relationship
between the factored form of the
equation and the graph.

 11. a) Graph each pair of even-degree
functions. What do you notice? Provide
an algebraic explanation for what
you observe.

y• = (-x)2 and y = x2

y• = (-x)4 and y = x4

y• = (-x)6 and y = x6

b) Repeat part a) for each pair of
odd-degree functions.

y• = (-x)3 and y = x3

y• = (-x)5 and y = x5

y• = (-x)7 and y = x7

c) Describe what you have learned about
functions of the form y = (-x)n, where
n is a whole number. Support your
answer with examples.

 12. a) Describe the relationship between the
graphs of y = x2 and y = 3(x - 4)2 + 2.

b) Predict the relationship between the
graphs of y = x4 and y = 3(x - 4)4 + 2.

c) Verify the accuracy of your prediction
in part b) by graphing using technology.

 13. If a polynomial equation of degree n
has exactly one real root, what can
you conclude about the form of the
corresponding polynomial function?
Explain.

 C1 Prepare a brief summary of the relationship
between the degree of a polynomial
function and the following features of the
corresponding graph:
• the number of x-intercepts
• the maximum or minimum point
• the domain and range

 C2 a) State a possible equation for a
polynomial function whose graph
extends
 i) from quadrant III to quadrant I

 ii) from quadrant II to quadrant I

iii) from quadrant II to quadrant IV

iv) from quadrant III to quadrant IV

b) Compare your answers to those of a
classmate. Discuss what is similar and
different between your answers.

 C3 Describe to another student the similarities
and differences between the line y = x
and polynomial functions with odd degree
greater than one. Use graphs to support
your answer.

Create Connections

116 MHR • Chapter 3

 C4 MINI LAB
Step 1 Graph each of the functions using

technology. Copy and complete the
table.

Step 2 For two functions with the same
degree, how does the sign of the
leading coefficient affect the end
behaviour of the graph?

Step 3 How do the end behaviours of
even-degree functions compare?

Step 4 How do the end behaviours of
odd-degree functions compare?

Function Degree
End

Behaviour

y = x + 2

y = -3x + 1

y = x2 - 4

y = -2x2 - 2x + 4

y = x3 - 4x

y = -x3 + 3x - 2

y = 2x3 + 16

y = -x3 - 4x

y = x4 - 4x2 + 5

y = -x4 + x3 + 4x2 - 4x

y = x4 + 2x2 + 1

y = x5 - 2x4 - 3x3 + 5x2 + 4x - 1

y = x5 - 1

y = -x5 + x4 + 8x3 + 8x2 - 16x - 16

y = x(x + 1)2(x + 4)2

 Project Corner Polynomials Abound

Each image shows a portion of an object that can be •
modelled by a polynomial function. Describe the
polynomial function that models each object.

3.1 Characteristics of Polynomial Functions • MHR 117

3.2

The Remainder
Theorem
Focus on . . .

describing the relationship between polynomial long division •
and synthetic division

dividing polynomials by binomials of the form • x - a using long division or
synthetic division

explaining the relationship between the remainder when a polynomial is •
divided by a binomial of the form x - a and the value of the polynomial at x =
a

Nested boxes or pots are featured in the teaching stories of
many nations in many lands. A manufacturer of gift boxes
receives an order for different-sized boxes that can be nested
within each other. The box heights range from 6 cm to 16
cm. Based on cost calculations, the volume, V, in cubic
centimetres, of each box can be modelled by the polynomial
V(x) = x3 + 7x2 + 14x + 8, where x is a positive integer such
that 5 ≤ x ≤ 15. The height, h, of each box, in centimetres,
is a linear function of x such that h(x) = x + 1. How can
the box manufacturer use this information to determine the
dimensions of the boxes in terms of polynomials?

In Haida Gwaii, off
the northwest coast
of British Columbia,
legends such as
“Raven Steals the
Light” are used to
teach mathematical
problem solving. This
legend is about the
trickster Raven who
steals the light from
three nested boxes
to create the sun and
stars. It is used to
help students learn
about surface area,
perimeter, and volume.

Did You Know?

A: Polynomial Long Division

 1. Examine the two long-division statements.

a) 27 b) x + 4
12	
327 x + 3	
x2
+
7x
+
17
 24 x2 + 3x
 87 4x + 17
 84 4x + 12
 3 5

 For statements a) and b), identify the value or expression
that corresponds to
• the divisor
• the dividend
• the quotient
• the remainder

Investigate Polynomial Division

118 MHR • Chapter 3

Reflect and Respond

 2. a) Describe the long-division process used to divide the numbers in
part a) of step 1.

b) Describe the long-division process used to divide the polynomial
by the binomial in part b) of step 1.

c) What similarities and differences do you observe in the two
processes?

 3. Describe how you would check that the result of each long-division
statement is correct.

B: Determine a Remainder

 4. Copy the table. Identify the value of a in each binomial divisor of
the form x - a. Then, substitute the value x = a into the polynomial
dividend and evaluate the result. Record these values in the last
column of the table.

Polynomial
Dividend

Binomial
Divisor
x - a

Value
of a Quotient Remainder

Result of
Substituting

x = a Into the
Polynomial

x3 + 2x2 - 5x - 6

x - 3 x2 + 5x + 10 24

x - 2 x2 + 4x + 3 0

x - 1 x2 + 3x - 2 -8

x + 1 x2 + x - 6 0

x + 2 x2 - 5 4

 5. Compare the values of each remainder from the long division to the
value from substituting x = a into the dividend. What do you notice?

Reflect and Respond

 6. Make a conjecture about how to determine a remainder without
using division.

 7. a) Use your conjecture to predict the remainder when the
polynomial 2x3 - 4x2 + 3x - 6 is divided by each binomial.

 i) x + 1

 ii) x + 3

iii) x - 2

b) Verify your predictions using long division.

 8. Describe the relationship between the remainder when a polynomial
in x, P(x), is divided by a binomial x - a, and the value of P(a).

The ancient Greeks
called the practical
use of computing
(adding, subtracting,
multiplying, and
dividing numbers)
logistic. They
considered arithmetic
to be the study of
abstract relationships
connecting numbers—
what we call number
theory today.

Did You Know?

3.2 The Remainder Theorem • MHR 119

You can divide polynomials by other polynomials using the same long
division process that you use to divide numbers.

The result of the division of a polynomial in x, P(x), by a binomial

of the form x - a, a ∈ I, is
P(x)

 _ x - a = Q(x) + R _ x - a , where Q(x) is the

quotient and R is the remainder.

Check the division of a polynomial by multiplying the quotient, Q(x),
by the binomial divisor, x - a, and adding the remainder, R. The result
should be equivalent to the polynomial dividend, P(x):
P(x) = (x - a)Q(x) + R

Divide a Polynomial by a Binomial of the Form x - a

a) Divide the polynomial P(x) = 5x3 + 10x - 13x2 - 9 by x - 2. Express

the result in the form
P(x)

 _ x - a = Q(x) + R _ x - a .

b) Identify any restrictions on the variable.
c) Write the corresponding statement that can be used to check the division.
d) Verify your answer.

Solution

a) Write the polynomial in order of descending powers:
5x3 - 13x2 + 10x - 9

 5x2 - 3x + 4
x - 2	
5x3 - 13x2 + 10x - 9
 5x3 - 10x2
 -3x2 + 10x
 -3x2 + 6x
 4x - 9
 4x - 8
 -1

5x3 + 10x - 13x2 - 9

 x - 2 = 5x2 - 3x + 4 + (-1 __

x - 2
)

b) Since division by zero is not defined, the divisor cannot be zero:
x - 2 ≠ 0 or x ≠ 2.

c) The corresponding statement that can be used to check the division is
5x3 + 10x - 13x2 - 9 = (x - 2)(5x2 - 3x + 4) - 1.

d) To check, multiply the divisor by the quotient and add the remainder.
 (x - 2)(5x2 - 3x + 4) - 1 = 5x3 - 3x2 + 4x - 10x2 + 6x - 8 - 1

= 5x3 - 13x2 + 10x - 9
= 5x3 + 10x - 13x2 - 9

Link the Ideas

Example 1

Divide 5x3 by x to get 5x2.

Multiply x - 2 by 5x2 to get 5x3 - 10x2.
Subtract. Bring down the next term, 10x.

Then, divide -3x2 by x to get -3x.

Multiply x - 2 by -3x to get -3x2 + 6x.
Subtract. Bring down the next term, -9.
Then, divide 4x by x to get 4.

Multiply x - 2 by 4 to get 4x - 8.

Subtract. The remainder is -1.

120 MHR • Chapter 3

Your Turn
a) Divide the polynomial P(x) = x4 - 2x3 + x2 - 3x + 4 by x - 1.

Express the result in the form
P(x)

 _ x - a = Q(x) + R _ x - a .

b) Identify any restrictions on the variable.
c) Verify your answer.

Apply Polynomial Long Division to Solve a Problem

The volume, V, of the nested boxes in the introduction to this section,
in cubic centimetres, is given by V(x) = x3 + 7x2 + 14x + 8. What are
the possible dimensions of the boxes in terms of x if the height, h, in
centimetres, is x + 1?

Solution

Divide the volume of the box by the

h = x + 1

w

l

height to obtain an expression for the
area of the base of the box:

V(x)

 _
h

 = lw, where lw is the area of

the base.

 x2 + 6x + 8
 x + 1	
x3 + 7x2 + 14x + 8
 x3 + x2
 6x2 + 14x
 6x2 + 6x
 8x + 8
 8x + 8
 0

Since the remainder is zero, the volume x3 + 7x2 + 14x + 8 can be
expressed as (x + 1)(x2 + 6x + 8). The quotient x2 + 6x + 8 represents
the area of the base. This expression can be factored as (x + 2)(x + 4).
The factors represent the possible width and length of the base of the box.

Expressions for the possible dimensions, in centimetres, are x + 1, x + 2,
and x + 4.

Your Turn
The volume of a rectangular prism is given

h

l = x - 4

w

by V(x) = x3 + 3x2 - 36x + 32. Determine
possible measures for w and h in terms of x
if the length, l, is x - 4.

Example 2

3.2 The Remainder Theorem • MHR 121

Synthetic division is an alternate process for dividing a polynomial by
a binomial of the form x - a. It allows you to calculate without writing
variables and requires fewer calculations.

Divide a Polynomial Using Synthetic Division

a) Use synthetic division to divide 2x3 + 3x2 - 4x + 15 by x + 3.
b) Check the results using long division.

Solution

a) Write the terms of the dividend in order of descending power.
Use zero for the coefficient of any missing powers.

 Write just the coefficients of the dividend. To the left, write the
value of +3 from the factor x + 3. Below +3, place a “-” symbol to
represent subtraction. Use the “×” sign below the horizontal line to
indicate multiplication of the divisor and the terms of the quotient.

+3
-

×

2 3 -4 15

2x3 3x2 -4x 15

 To perform the synthetic division, bring down the first coefficient, 2,
to the right of the × sign.

 +3
-

×

2

2

3
6

-3

-4
-9

5

15
15

0

remainder

 (2x3 + 3x2 - 4x + 15) ÷ (x + 3) = 2x2 - 3x + 5
 Restriction: x + 3 ≠ 0 or x ≠ -3

b) Long division check:
 2x2 - 3x + 5

 x + 3	
2x3 + 3x2 - 4x + 15
 2x3 + 6x2
 -3x2 - 4x
 -3x2 - 9x
 5x + 15
 5x + 15
 0

 The result of the long division is the same as that using synthetic division.

Your Turn
Use synthetic division to determine x

3 + 7x2 - 3x + 4 ____
x - 2

 .

synthetic division
a method of performing •
polynomial long
division involving
a binomial divisor
that uses only the
coefficients of the
terms and fewer
calculations

Example 3

Paolo Ruffini, an
Italian mathematician,
first described
synthetic division in
1809.

Did You Know?

Multiply +3 (top left) by 2 (right of × sign) to get 6.
Write 6 below 3 in the second column.
Subtract 6 from 3 to get -3.
Multiply +3 by -3 to get -9. Continue with
-4 - (-9) = 5, +3 × 5 = 15, and 15 - 15 = 0.
2, -3, and 5 are the coefficients of the quotient,
2x2 - 3x + 5.

122 MHR • Chapter 3

The remainder theorem states that when a polynomial in x, P(x), is
divided by a binomial of the form x - a, the remainder is P(a).

Apply the Remainder Theorem

a) Use the remainder theorem to determine the remainder when
P(x) = x3 - 10x + 6 is divided by x + 4.

b) Verify your answer using synthetic division.

Solution

a) Since the binomial is x + 4 = x - (-4), determine the remainder
by evaluating P(x) at x = -4, or P(-4).

 P(x) = x3 - 10x + 6
P(-4) = (-4)3 - 10(-4) + 6
P(-4) = -64 + 40 + 6
P(-4) = -18

 The remainder when x3 - 10x + 6 is divided by x + 4 is -18.

b) To use synthetic division, first rewrite P(x)
as P(x) = x3 + 0x2 - 10x + 6.

 +4
-

×

1

1

0
4

-4

-10
-16

6

6
24

-18

remainder
 The remainder when using synthetic division is -18.

Your Turn
What is the remainder when 11x - 4x4 - 7 is divided by x - 3? Verify
your answer using either long or synthetic division.

Key Ideas

 Use long division to divide a polynomial by a binomial.

 Synthetic division is an alternate form of long division.

 The result of the division of a polynomial in x, P(x), by a binomial of the form x -

a can be written as
P(x)

 __ x - a = Q(x) + R __ x - a or P(x) = (x - a)Q(x) + R, where Q(x) is

the quotient and R is the remainder.

 To check the result of a division, multiply the quotient, Q(x), by the divisor, x - a,
and add the remainder, R, to the product. The result should be the dividend, P(x).

 The remainder theorem states that when a polynomial in x, P(x), is divided by
a binomial, x - a, the remainder is P(a). A non-zero remainder means that the
binomial is not a factor of P(x).

remainder
theorem

when a polynomial in •
x, P(x), is divided by
x - a, the remainder
is P(a)Example 4

Why is it important to
rewrite the polynomial in
this way?

3.2 The Remainder Theorem • MHR 123

Check Your Understanding

Practise
 1. a) Use long division to divide

x2 + 10x - 24 by x - 2. Express the

result in the form
P(x)

 _ x - a = Q(x) + R _ x - a .

b) Identify any restrictions on the variable.

c) Write the corresponding statement that
can be used to check the division.

d) Verify your answer.

 2. a) Divide the polynomial
3x4 - 4x3 - 6x2 + 17x - 8 by x + 1
using long division. Express the result

in the form
P(x)

 _ x - a = Q(x) + R _ x - a .

b) Identify any restrictions on the variable.

c) Write the corresponding statement that
can be used to check the division.

d) Verify your answer.

 3. Determine each quotient, Q, using long
division.

a) (x3 + 3x2 - 3x - 2) ÷ (x - 1)

b) x
3 + 2x2 - 7x - 2 ____

x - 2

c) (2w3 + 3w2 - 5w + 2) ÷ (w + 3)

d) (9m3 - 6m2 + 3m + 2) ÷ (m - 1)

e) t
4 + 6t3 - 3t2 - t + 8 ____

t + 1

f) (2y4 - 3y2 + 1) ÷ (y - 3)

 4. Determine each quotient, Q, using
synthetic division.

a) (x3 + x2 + 3) ÷ (x + 4)

b) m
4 - 2m3 + m2 + 12m - 6 _____

m - 2

c) (2 - x + x2 - x3 - x4) ÷ (x + 2)

d) (2s3 + 3s2 - 9s - 10) ÷ (s - 2)

e) h
3 + 2h2 - 3h + 9 ____

h + 3

f) (2x3 + 7x2 - x + 1) ÷ (x + 2)

 5. Perform each division. Express the result

in the form
P(x)

 _ x - a = Q(x) + R _ x - a . Identify

any restrictions on the variable.

a) (x3 + 7x2 - 3x + 4) ÷ (x + 2)

b) 11t - 4t4 - 7 ___
t - 3

c) (x3 + 3x2 - 2x + 5) ÷ (x + 1)

d) (4n2 + 7n - 5) ÷ (n + 3)

e) 4n3 - 15n + 2 ___
n - 3

f) (x3 + 6x2 - 4x + 1) ÷ (x + 2)

 6. Use the remainder theorem to determine
the remainder when each polynomial is
divided by x + 2.

a) x3 + 3x2 - 5x + 2

b) 2x4 - 2x3 + 5x

c) x4 + x3 - 5x2 + 2x - 7

d) 8x3 + 4x2 - 19

e) 3x3 - 12x - 2

f) 2x3 + 3x2 - 5x + 2

 7. Determine the remainder resulting from
each division.

a) (x3 + 2x2 - 3x + 9) ÷ (x + 3)

b) 2t - 4t3 - 3t2

t - 2

c) (x3 + 2x2 - 3x + 5) ÷ (x - 3)

d) n
4 - 3n2 - 5n + 2 ____

n - 2

Apply
 8. For each dividend, determine the value of

k if the remainder is 3.

a) (x3 + 4x2 - x + k) ÷ (x - 1)

b) (x3 + x2 + kx - 15) ÷ (x - 2)

c) (x3 + kx2 + x + 5) ÷ (x + 2)

d) (kx3 + 3x + 1) ÷ (x + 2)

 9. For what value of c will the polynomial
P(x) = -2x3 + cx2 - 5x + 2 have the same
remainder when it is divided by x - 2 and
by x + 1?

124 MHR • Chapter 3

 10. When 3x2 + 6x - 10 is divided by x + k,
the remainder is 14. Determine the value(s)
of k.

 11. The area, A(x), of a rectangle is represented
by the polynomial 2x2 - x - 6.

a) If the height of the rectangle is x - 2,
what is the width in terms of x?

b) If the height of the rectangle were
changed to x - 3, what would the
remainder of the quotient be? What
does this remainder represent?

 12. The product, P(n), of two numbers
is represented by the expression
2n2 - 4n + 3, where n is a real number.

a) If one of the numbers is represented by
n - 3, what expression represents the
other number?

b) What are the two numbers if n = 1?

 13. A design team determines that a
cost-efficient way of manufacturing
cylindrical containers for their
products is to have the volume, V,
in cubic centimetres, modelled by
V(x) = 9πx3 + 51πx2 + 88πx + 48π, where
x is an integer such that 2 ≤ x ≤ 8. The
height, h, in centimetres, of each cylinder
is a linear function given by h(x) = x + 3.

a) Determine the quotient
V(x)

 _
h(x)

 and

interpret this result.

b) Use your answer in part a) to express
the volume of a container in the form
πr 2h.

c) What are the possible dimensions of the
containers for the given values of x?

Extend
 14. When the polynomial mx3 - 3x2 + nx + 2

is divided by x + 3, the remainder is -1.
When it is divided by x - 2, the remainder
is -4. What are the values of m and n?

 15. When the polynomial 3x3 + ax2 + bx - 9
is divided by x - 2, the remainder is -5.
When it is divided by x + 1, the remainder
is -16. What are the values of a and b?

 16. Explain how to determine the remainder
when 10x4 - 11x3 - 8x2 + 7x + 9 is
divided by 2x - 3 using synthetic division.

 17. Write a polynomial that satisfies each set
of conditions.

a) a quadratic polynomial that gives a
remainder of -4 when it is divided by
x - 3

b) a cubic polynomial that gives a
remainder of 4 when it is divided by
x + 2

c) a quartic polynomial that gives a
remainder of 1 when it is divided by
2x - 1

 C1 How are numerical long division and
polynomial long division similar, and
how are they different?

 C2 When the polynomial bx2 + cx + d is
divided by x - a, the remainder is zero.

a) What can you conclude from this
result?

b) Write an expression for the remainder
in terms of a, b, c, and d.

 C3 The support cable for a suspension
bridge can be modelled by the function
h(d) = 0.0003d2 + 2, where h(d) is the
height, in metres, of the cable above the
road, and d is the horizontal distance, in
metres, from the lowest point on the cable.

0

h(d)

d

a) What is the remainder when
0.0003d2 + 2 is divided by d - 500?

b) What is the remainder when
0.0003d2 + 2 is divided by d + 500?

c) Compare your results from
parts a) and b). Use the graph of the
function h(d) = 0.0003d2 + 2 to explain
your findings.

Create Connections

3.2 The Remainder Theorem • MHR 125

3.3

The Factor Theorem
Focus on . . .

factoring polynomials•

explaining the relationship between the linear •
factors of a polynomial expression and the zeros
of the corresponding function

modelling and solving problems involving •
polynomial functions

Each year, more than 1 million intermodal containers
pass through the Port of Vancouver. The total volume of
these containers is over 2 million twenty-foot equivalent
units (TEU). Suppose the volume, in cubic feet, of a
1-TEU container can be approximated by the polynomial
function V(x) = x3 + 7x2 - 28x + 20, where x is a positive
real number. What dimensions, in terms of x, could the
container have?

An intermodal container is a standard-sized
metal box that can be easily transferred
between different modes of transportation,
such as ships, trains, and trucks. A TEU
represents the volume of a 20-ft intermodal
container. Although container heights vary, the
equivalent of 1 TEU is accepted as 1360 ft3.

Did You Know?

A: Remainder for a Factor of a Polynomial

 1. a) Determine the remainder when x3 + 2x2 - 5x - 6 is divided
by x + 1.

b) Determine the quotient x
3 + 2x2 - 5x - 6 ____

x + 1
 . Write the

corresponding statement that can be used to check the division.

c) Factor the quadratic portion of the statement written in part b).

d) Write x3 + 2x2 - 5x - 6 as the product of its three factors.

e) What do you notice about the remainder when you divide
x3 + 2x2 - 5x - 6 by any one of its three factors?

Reflect and Respond

 2. What is the relationship between the remainder and the factors of
a polynomial?

B: Determine Factors

 3. Which of the following are factors of P(x) = x3 - 7x + 6?
Justify your reasoning.

a) x + 1 b) x - 1 c) x + 2

d) x - 2 e) x + 3 f) x - 3

Investigate Determining the Factors of a Polynomial

Why would a
factor such as
x – 5 not be
considered as a
possible factor?

Port of Vancouver

126 MHR • Chapter 3

Reflect and Respond

 4. Write a statement that describes the condition when a divisor x - a
is a factor of a polynomial P(x).

 5. What are the relationships between the factors of a polynomial
expression, the zeros of the corresponding polynomial function, the
x-intercepts of the graph of the corresponding polynomial function,
and the remainder theorem?

 6. a) Describe a method you could use to determine the factors of
a polynomial.

b) Use your method to determine the factors of f(x) = x3 + 2x2 - x - 2.

c) Verify your answer.

The factor theorem states that x - a is a factor of a polynomial in x,
P (x), if and only if P (a) = 0.

For example, given the polynomial P(x) = x3 - x2 - 5x + 2,
determine if x - 1 and x + 2 are factors by calculating P(1) and
P(-2), respectively.

P(x) = x3 - x2 - 5x + 2 P(x) = x3 - x2 - 5x + 2
P(1) = 13 - 12 - 5(1) + 2 P(-2) = (-2)3 - (-2)2 - 5(-2) + 2
P(1) = 1 - 1 - 5 + 2 P(-2) = -8 - 4 + 10 + 2
P(1) = -3 P(-2) = 0

Since P(1) = -3, P(x) is not divisible by x - 1. Therefore, x - 1 is
not a factor of P(x).

Since P(-2) = 0, P(x) is divisible by x + 2. Therefore, x + 2 is a
factor of P(x).

The zeros of a polynomial function are
6

P(x)

x42-2-4

2

-2

4

0

P(x) = x3 - x2 - 4x + 4

related to the factors of the polynomial.
The graph of P(x) = x3 - x2 - 4x + 4
shows that the zeros of the function, or the
x-intercepts of the graph, are at x = -2,
x = 1, and x = 2. The corresponding
factors of the polynomial are x + 2, x - 1,
and x - 2.

Link the Ideas

factor theorem
a polynomial in • x, P(x),
has a factor x - a if
and only if P(a) = 0

“If and only if” is a
term used in logic to
say that the result
works both ways.

So, the factor
theorem means

if • x - a is a factor
of P(x), then
P(a) = 0
if • P(a) = 0, then
x - a is a factor
of P(x)

Did You Know?

3.3 The Factor Theorem • MHR 127

Use the Factor Theorem to Test for Factors of a Polynomial

Which binomials are factors of the polynomial P(x) = x3 - 3x2 - x + 3?
Justify your answers.
a) x - 1
b) x + 1
c) x + 3
d) x - 3

Solution

a) Use the factor theorem to evaluate P(a) given x - a.
 For x - 1, substitute x = 1 into the polynomial expression.
 P(x) = x3 - 3x2 - x + 3

P(1) = 13 - 3(1)2 - 1 + 3
P(1) = 1 - 3 - 1 + 3
P(1) = 0

 Since the remainder is zero, x - 1 is a factor of P(x).

b) For x + 1, substitute x = -1 into the polynomial expression.
 P(x) = x3 - 3x2 - x + 3

P(-1) = (-1)3 - 3(-1)2 - (-1) + 3
P(-1) = -1 - 3 + 1 + 3
P(-1) = 0

 Since the remainder is zero, x + 1 is a factor of P(x).

c) For x + 3, substitute x = -3 into the polynomial expression.
 P(x) = x3 - 3x2 - x + 3

P(-3) = (-3)3 - 3(-3)2 - (-3) + 3
P(-3) = -27 - 27 + 3 + 3
P(-3) = -48

 Since the remainder is not zero, x + 3 is not a factor of P(x).

d) For x - 3, substitute x = 3 into the polynomial expression.
 P(x) = x3 - 3x2 - x + 3

P(3) = 33 - 3(3)2 - 3 + 3
P(3) = 27 - 27 - 3 + 3
P(3) = 0

 Since the remainder is zero, x - 3 is a factor of P(x).

Your Turn
Determine which of the following binomials are factors of the polynomial
P(x) = x3 + 2x2 - 5x - 6.
x - 1, x + 1, x - 2, x + 2, x - 3, x + 3, x - 6, x + 6

Example 1

128 MHR • Chapter 3

Possible Factors of a Polynomial

When factoring a polynomial, P(x), it is helpful to know which integer
values of a to try when determining if P(a) = 0.

Consider the polynomial P(x) = x3 - 7x2 + 14x - 8. If x = a satisfies
P(a) = 0, then a3 - 7a2 + 14a - 8 = 0, or a3 - 7a2 + 14a = 8. Factoring
out the common factor on the left side of the equation gives the product
a(a2 - 7a + 14) = 8. Then, the possible integer values for the factors in the
product on the left side are the factors of 8. They are ±1, ±2, ±4, and ±8.

The relationship between the factors of a polynomial and the constant
term of the polynomial is stated in the integral zero theorem.

The integral zero theorem states that if x - a is a factor of a polynomial
function P (x) with integral coefficients, then a is a factor of the
constant term of P(x).

Factor Using the Integral Zero Theorem

a) Factor 2x3 - 5x2 - 4x + 3 fully.
b) Describe how to use the factors of the polynomial expression to

determine the zeros of the corresponding polynomial function.

Solution

a) Let P(x) = 2x3 - 5x2 - 4x + 3. Find a factor by evaluating P(x) for
values of x that are factors of 3: ±1 and ±3.

 Test the values.
 P(x) = 2x3 - 5x2 - 4x + 3

P(1) = 2(1)3 - 5(1)2 - 4(1) + 3
P(1) = 2 - 5 - 4 + 3
P(1) = -4

 Since P(1) ≠ 0, x - 1 is not a factor of 2x3 - 5x2 - 4x + 3.

 P(x) = 2x3 - 5x2 - 4x + 3
P(-1) = 2(-1)3 - 5(-1)2 - 4(-1) + 3
P(-1) = -2 - 5 + 4 + 3
P(-1) = 0

 Since P(-1) = 0, x + 1 is a factor of 2x3 - 5x2 - 4x + 3.

 Use synthetic or long division to find the other factors.
 +1

-

×

2

2

-5
2

-7

-4
-7

3

3
3

0

 The remaining factor is 2x2 - 7x + 3.
 So, 2x3 - 5x2 - 4x + 3 = (x + 1)(2x2 - 7x + 3).
 Factoring 2x2 - 7x + 3 gives (2x - 1)(x - 3).
 Therefore, 2x3 - 5x2 - 4x + 3 = (x + 1)(2x - 1)(x - 3).

integral zero
theorem

if • x = a is an integral
zero of a polynomial,
P(x), with integral
coefficients, then a is a
factor of the constant
term of P(x)

Example 2

3.3 The Factor Theorem • MHR 129

b) Since the factors of 2x3 - 5x2 - 4x + 3 are x + 1, 2x - 1, and x - 3,

the corresponding zeros of the function are -1, 1 _
2
 , and 3. Confirm

the zeros by graphing P(x) and using the trace or zero feature of a
graphing calculator.

Your Turn
What is the factored form of x3 - 4x2 - 11x + 30? How can you use the
graph of the corresponding polynomial function to simplify your search
for integral roots?

Factor Higher-Degree Polynomials

Fully factor x4 - 5x3 + 2x2 + 20x - 24.

Solution

Let P(x) = x4 - 5x3 + 2x2 + 20x - 24.
Find a factor by testing factors of -24: ±1, ±2, ±3, ±4, ±6, ±8, ±12, and ±24

P(x) = x4 - 5x3 + 2x2 + 20x - 24
P(1) = 14 - 5(1)3 + 2(1)2 + 20(1) - 24
P(1) = 1 - 5 + 2 + 20 - 24
P(1) = -6

 P(x) = x4 - 5x3 + 2x2 + 20x - 24
P(-1) = (-1)4 - 5(-1)3 + 2(-1)2 + 20(-1) - 24
P(-1) = 1 + 5 + 2 - 20 - 24
P(-1) = -36

P(x) = x4 - 5x3 + 2x2 + 20x - 24
P(2) = 24 - 5(2)3 + 2(2)2 + 20(2) - 24
P(2) = 16 - 40 + 8 + 40 - 24
P(2) = 0
Since P(2) = 0, x - 2 is a factor of x4 - 5x3 + 2x2 + 20x - 24.

Use division to find the other factors.

-2
-

×

1

1

-5
-2

-3

2
6

-4

20
8

12

-24
-24

0

Example 3

When should you stop
testing possible factors?

130 MHR • Chapter 3

The remaining factor is x3 - 3x2 - 4x + 12.

Method 1: Apply the Factor Theorem Again
Let f (x) = x3 - 3x2 - 4x + 12.

Since f (2) = 0, x - 2 is a second factor.

Use division to determine that the other factor is x2 - x - 6.
-2

-

×

1

1

-3
-2

-1

-4
2

-6

12
12

0

Factoring x2 - x - 6 gives (x + 2)(x - 3).

Therefore,
x4 - 5x3 + 2x2 + 20x - 24 = (x - 2)(x - 2)(x + 2)(x - 3)

= (x - 2)2(x + 2)(x - 3)

Method 2: Factor by Grouping
x3 - 3x2 - 4x + 12 = x2(x - 3) - 4(x - 3)

= (x - 3)(x2 - 4)
= (x - 3)(x - 2)(x + 2)

Therefore,
 x4 - 5x3 + 2x2 + 20x - 24
= (x - 2)(x - 3)(x - 2)(x + 2)
= (x - 2)2(x + 2)(x - 3)

Your Turn
What is the fully factored form of x4 - 3x3 - 7x2 + 15x + 18?

Solve Problems Involving Polynomial
Expressions

An intermodal container that has the
shape of a rectangular prism has a
volume, in cubic feet, represented
by the polynomial function
V(x) = x3 + 7x2 - 28x + 20, where
x is a positive real number.

What are the factors that represent
possible dimensions, in terms of x,
of the container?

Group the first two terms and factor out
x2. Then, group the second two terms
and factor out -4.

Factor out x - 3.

Factor the difference of squares x2 - 4.

Example 4

Dockside at Port of Vancouver

3.3 The Factor Theorem • MHR 131

Solution

Method 1: Use Factoring
The possible integral factors correspond to the factors of the constant
term of the polynomial, 20: ±1, ±2, ±4, ±5, ±10, and ±20. Use the factor
theorem to determine which of these values correspond to the factors of
the polynomial. Use a graphing calculator or spreadsheet to help with the
multiple calculations.

The values of x that result in a remainder of zero are -10, 1, and 2.
The factors that correspond to these values are x + 10, x - 1, and
x - 2. The factors represent the possible dimensions, in terms of x,
of the container.

Method 2: Use Graphing
Since the zeros of the polynomial function correspond to the factors of
the polynomial expression, use the graph of the function to determine
the factors.

The trace or zero feature of a graphing calculator shows that the zeros
of the function are x = -10, x = 1, and x = 2. These correspond to
the factors x + 10, x - 1, and x - 2. The factors represent the possible
dimensions, in terms of x, of the container.

Your Turn
A form that is used to make large rectangular blocks of ice comes in
different dimensions such that the volume, V, in cubic centimetres, of
each block can be modelled by V(x) = x3 + 7x2 + 16x + 12, where x is in
centimetres. Determine the possible dimensions, in terms of x, that result
in this volume.

For this example, what
are the restrictions on
the domain?

132 MHR • Chapter 3

Practise
 1. What is the corresponding binomial factor

of a polynomial, P(x), given the value of
the zero?

a) P(1) = 0

b) P(-3) = 0

c) P(4) = 0

d) P(a) = 0

 2. Determine whether x - 1 is a factor of
each polynomial.

a) x3 - 3x2 + 4x - 2

b) 2x3 - x2 - 3x - 2

c) 3x3 - x - 3

d) 2x3 + 4x2 - 5x - 1

e) x4 - 3x3 + 2x2 - x + 1

f) 4x4 - 2x3 + 3x2 - 2x + 1

 3. State whether each polynomial has
x + 2 as a factor.

a) 5x2 + 2x + 6

b) 2x3 - x2 - 5x - 8

c) 2x3 + 2x2 - x - 6

d) x4 - 2x2 + 3x - 4

e) x4 + 3x3 - x2 - 3x + 6

f) 3x4 + 5x3 + x - 2

 4. What are the possible integral zeros
of each polynomial?

a) P(x) = x3 + 3x2 - 6x - 8

b) P(s) = s3 + 4s2 - 15s - 18

c) P(n) = n3 - 3n2 - 10n + 24

d) P(p) = p4 - 2p3 - 8p2 + 3p - 4

e) P(z) = z4 + 5z3 + 2z2 + 7z - 15

f) P(y) = y4 - 5y3 - 7y2 + 21y + 4

Key Ideas

The factor theorem states that x - a is a factor of a polynomial P(x) if and only if
P(a) = 0.

The integral zero theorem states that if x - a is a factor of a polynomial function
P(x) with integral coefficients, then a is a factor of the constant term of P(x).

You can use the factor theorem and the integral zero theorem to factor some
polynomial functions.

Use the integral zero theorem to list possible integer values for the zeros. �

Next, apply the factor theorem to determine one factor. �

Then, use division to determine the remaining factor. �

Repeat the above steps until all factors are found or the remaining factor is a �

trinomial which can be factored.

Check Your Understanding

3.3 The Factor Theorem • MHR 133

 5. Factor fully.

a) P(x) = x3 - 6x2 + 11x - 6

b) P(x) = x3 + 2x2 - x - 2

c) P(v) = v3 + v2 - 16v - 16

d) P(x) = x4 + 4x3 - 7x2 - 34x - 24

e) P(k) = k5 + 3k4 - 5k3 - 15k2 + 4k + 12

 6. Factor fully.

a) x3 - 2x2 - 9x + 18

b) t3 + t2 - 22t - 40

c) h3 - 27h + 10

d) x5 + 8x3 + 2x - 15

e) q4 + 2q3 + 2q2 - 2q - 3

Apply
 7. Determine the value(s) of k so that the

binomial is a factor of the polynomial.

a) x2 - x + k, x - 2

b) x2 - 6x - 7, x + k

c) x3 + 4x2 + x + k, x + 2

d) x2 + kx - 16, x - 2

 8. The volume, V(h), of a bookcase can
be represented by the expression
h3 - 2h2 + h, where h is the height of
the bookcase. What are the possible
dimensions of the bookcase in terms of h?

 9. A racquetball court has a volume that
can be represented by the polynomial
V(l) = l3 - 2l2 - 15l, where l is the length
of the side walls. Factor the expression to
determine the possible width and height of
the court in terms of l.

 10. Mikisiti Saila (1939–2008), an Inuit artist
from Cape Dorset, Nunavut, was the son
of famous soapstone carver Pauta Saila.
Mikisita’s preferred theme was wildlife
presented in a minimal but graceful and
elegant style. Suppose a carving is created
from a rectangular block of soapstone
whose volume, V, in cubic centimetres, can
be modelled by V(x) = x3 + 5x2 - 2x - 24.
What are the possible dimensions of the
block, in centimetres, in terms of binomials
of x?

Walrus created in 1996 by Mikisiti Saila

 11. The volume of water in a rectangular fish
tank can be modelled by the polynomial
V(x) = x3 + 14x2 + 63x + 90. If the depth
of the tank is given by the polynomial
x + 6, what polynomials represent the
possible length and width of the fish tank?

x + 6

134 MHR • Chapter 3

 12. When a certain type of plastic is cut into
sections, the length of each section
determines its relative strength. The function
f (x) = x4 - 14x3 + 69x2 - 140x + 100
describes the relative strength of a
section of length x feet. After testing the
plastic, engineers discovered that 5-ft
sections were extremely weak.

a) Why is x - 5 a possible factor when
x = 5 is the length of the pipe? Show
that x - 5 is a factor of the polynomial
function.

b) Are there other lengths of plastic that
are extremely weak? Explain your
reasoning.

The strength of a
material can be
affected by its
mechanical resonance.
Mechanical resonance
is the tendency of a
mechanical system to
absorb more energy
when it oscillates at
the system’s natural
frequency of vibration.
It may cause intense swaying motions and even
catastrophic failure in improperly constructed
structures including bridges, buildings, and airplanes.
The collapse of the Tacoma Narrows Bridge into
Puget Sound on November 7, 1940, was due in part
to the effects of mechanical resonance.

Did You Know?

 13. The product of four integers is
x4 + 6x3 + 11x2 + 6x, where x is one of the
integers. What are possible expressions for
the other three integers?

Extend
 14. Consider the polynomial

f (x) = ax4 + bx3 + cx2 + dx + e, where
a + b + c + d + e = 0. Show that this
polynomial is divisible by x - 1.

 15. Determine the values of m and n so that
the polynomials 2x3 + mx2 + nx - 3 and
x3 - 3mx2 + 2nx + 4 are both divisible by
x - 2.

 16. a) Factor each polynomial.

 i) x3 - 1

 ii) x3 - 27

iii) x3 + 1

iv) x3 + 64

b) Use the results from part a) to decide
whether x + y or x - y is a factor of
x3 + y3. State the other factor(s).

c) Use the results from part a) to decide
whether x + y or x - y is a factor of
x3 - y3. State the other factor(s).

d) Use your findings to factor x6 + y6.

 C1 Explain to a classmate how to use
the graph of f(x) = x4 - 3x2 - 4 to
determine at least one binomial factor
of the polynomial. What are all of the
factors of the polynomial?

 f(x)

x42-2-4

2

-2

-4

-6

4

0

f(x) = x4 - 3x2 - 4

 C2 Identify the possible factors of the
expression x4 - x3 + 2x2 - 5. Explain
your reasoning in more than one way.

 C3 How can the factor theorem, the integral
zero theorem, the quadratic formula,
and synthetic division be used together
to factor a polynomial of degree greater
than or equal to three?

Create Connections

3.3 The Factor Theorem • MHR 135

3.4

Equations and
Graphs of Polynomial
Functions
Focus on . . .

describing the relationship between zeros, roots, and •
x-intercepts of polynomial functions and equations

sketching the graph of a polynomial function without •
technology

modelling and solving problems involving polynomial functions•

On an airplane, carry-on baggage must fit into the overhead
compartment or under the seat in front of you. As a result, the
dimensions of carry-on baggage for some airlines are restricted so
that the width of the carry-on is 17 cm less than the height, and
the length is no more than 15 cm greater than the height. The
maximum volume, V, in cubic centimetres, of carry-on bags can be
represented by the polynomial function V(h) = h3 - 2h2 - 255h,
where h is the height, in centimetres, of the bag. If the maximum
volume of the overhead compartment is 50 600 cm3, how could
you determine the maximum dimensions of the carry-on bags?

In this section, you will use polynomial functions to model
real-life situations such as this one. You will also sketch graphs of
polynomial functions to help you solve problems.

In 1973, Rosella
Bjornson became the
first female pilot in
Canada to be hired by
an airline. In 1990,
she became the first
female captain.

Did You Know?

A: The Relationship Among the Roots, x-Intercepts, and Zeros
of a Function

 1. a) Graph the function f (x) = x4 + x3 - 10x2 - 4x + 24 using
graphing technology.

b) Determine the x-intercepts from the graph.

c) Factor f (x). Then, use the factors to
determine the zeros of f(x).

 2. a) Set the polynomial function
f (x) = x4 + x3 - 10x2 - 4x + 24 equal
to 0. Solve the equation x4 + x3 - 10x2 - 4x + 24 = 0 to
determine the roots.

b) What do you notice about the roots of the equation and the
x-intercepts of the graph of the function?

Investigate Sketching the Graph of a Polynomial Function

Materials

graphing calculator •
or computer with
graphing software

What are the possible
integral factors of this
polynomial?

unctions

136 MHR • Chapter 3

Reflect and Respond

 3. What is the relationship between the zeros of a function, the
x-intercepts of the corresponding graph, and the roots of the
polynomial equation?

B: Determine When a Function Is Positive and When It Is Negative

 4. Refer to the graph you made in step 1. The x-intercepts divide the
x-axis into four intervals. Copy and complete the table by writing
in the intervals and indicating whether the function is positive
(above the x-axis) or negative (below the x-axis) for each interval.

Interval x < -3

Sign of f(x) positive

Reflect and Respond

 5. a) What happens to the sign of f (x) if the graph crosses from one side
of the x-axis to the other?

b) How does the graph behave if there are two identical zeros?

C: Sketch the Graph of a Polynomial Function

 6. Without using a graphing calculator, determine the following
characteristics of the function f(x) = -x3 - 5x2 - 3x + 9:

the degree of the polynomial•
the sign of the leading coefficient•
the zeros of the function•
the • y-intercept
the interval(s) where the function is positive•
the interval(s) where the function is negative•

 7. Use the characteristics you determined in step 6 to sketch the graph
of the function. Graph the function using technology and compare
the result to your hand-drawn sketch.

Reflect and Respond

 8. Describe how to sketch the graph of a polynomial using the
x-intercepts, the y-intercept, the sign of the leading coefficient,
and the degree of the function.

Materials

grid paper•

Polynomiography is a fusion of art, mathematics, and computer
science. It creates a visualization of the approximation of zeros
of polynomial functions.

Did You Know?

3.4 Equations and Graphs of Polynomial Functions • MHR 137

As is the case with quadratic functions, the zeros of any polynomial
function y = f (x) correspond to the x-intercepts of the graph and to the
roots of the corresponding equation, f (x) = 0. For example, the function
f (x) = (x - 1)(x - 1)(x + 2) has two identical zeros at x = 1 and a third
zero at x = -2. These are the roots of the equation
(x - 1)(x - 1)(x + 2) = 0.

If a polynomial has a factor x - a that is repeated n times, then x = a is
a zero of multiplicity, n. The function f(x) = (x - 1)2(x + 2) has a zero of
multiplicity 2 at x = 1 and the equation (x - 1)2(x + 2) = 0 has a root of
multiplicity 2 at x = 1.

Consider the graph of the function f (x) = (x - 1)(x - 1)(x + 2).

At x = -2 (zero of odd multiplicity), the sign of the function changes.

At x = 1 (zero of even multiplicity), the sign of the function does
not change.

Analyse Graphs of Polynomial Functions

For each graph of a polynomial function, determine
the least possible degree•
the sign of the leading coefficient•
the • x-intercepts and the factors of the function with least
possible degree
the intervals where the function is positive and the intervals •
where it is negative

a) b)

Link the Ideas

multiplicity
(of a zero)

the number of times •
a zero of a polynomial
function occurs

the shape of the graph •
of a function close to
a zero depends on its
multiplicity

y

x0

zero of
multiplicity 1

zero of
multiplicity 2

zero of
multiplicity 3

y

x0

y

x0

The multiplicity of a
zero or root can also
be referred to as the
order of the zero or
root.

Did You Know?

Example 1

138 MHR • Chapter 3

Solution

a) • The graph of the polynomial function crosses
the x-axis (negative to positive or positive to
negative) at all three x-intercepts. The three
x-intercepts are of odd multiplicity. The least
possible multiplicity of each x-intercept is 1, so
the least possible degree is 3.

• The graph extends down into quadrant III and up into quadrant I, so
the leading coefficient is positive.

The • x-intercepts are -4, -2, and 2. The factors are x + 4, x + 2,
and x - 2.

The function is positive for values of • x in the intervals -4 < x < -2
and x > 2. The function is negative for values of x in the intervals
x < -4 and -2 < x < 2.

b) • The graph of the polynomial function crosses
the x-axis at two of the x-intercepts and touches
the x-axis at one of the x-intercepts. The least
possible multiplicities of these x-intercepts are,
respectively, 1 and 2, so the least possible degree
is 4.

The graph extends down into quadrant III and down into •
quadrant IV, so the leading coefficient is negative.

The • x-intercepts are -5, -1, and 4 (multiplicity 2). The factors are
x + 5, x + 1, and (x - 4)2.

The function is positive for values of • x in the interval -5 < x < -1.
The function is negative for values of x in the intervals x < -5,
-1 < x < 4, and x > 4.

Your Turn
For the graph of the polynomial function shown, determine

the least possible degree•
the sign of the leading coefficient•
the • x-intercepts and the factors of the function of least possible degree
the intervals where the function is positive and the intervals where it •
is negative

Could the multiplicity
of each x-intercept
be something other
than 1?

Could the multiplicities
of the x-intercepts be
something other than
1 or 2?

3.4 Equations and Graphs of Polynomial Functions • MHR 139

Analyse Equations to Sketch Graphs of Polynomial Functions

Sketch the graph of each polynomial function.
a) y = (x - 1)(x + 2)(x + 3)
b) f (x) = -(x + 2)3(x - 4)
c) y = -2x3 + 6x - 4

Solution

a) The function y = (x - 1)(x + 2)(x + 3) is in
factored form.

 Use a table to organize information about the function. Then, use the
information to sketch the graph.

Degree 3

Leading Coefficient 1

End Behaviour extends down into quadrant III and up into quadrant I

Zeros/x-Intercepts -3, -2, and 1

y-Intercept (0 - 1)(0 + 2)(0 + 3) = -6

Interval(s) Where the
Function is Positive
or Negative

positive values of f (x) in the intervals -3 < x < -2 and x > 1

negative values of f (x) in the intervals x < -3 and -2 < x < 1

 Mark the intercepts. Since the multiplicity of each zero is 1, the
graph crosses the x-axis at each x-intercept. Beginning in quadrant
III, sketch the graph so that it passes through x = -3 to above the
x-axis, back down through x = -2 to below the x-axis, through the
y-intercept -6, up through x = 1, and upward in quadrant I.

 y

x42-2-4

2

-2

-4

-6

4

0

y = (x - 1)(x + 2)(x + 3)

(-3, 0)
(-2, 0)

(1, 0)

(0, -6)

Example 2

To check whether the function is positive or negative, test values
within the interval, rather than close to either side of the interval.

140 MHR • Chapter 3

b) The function f (x) = -(x + 2)3(x - 4) is in factored form.

Degree When the function is expanded, the exponent of the

highest-degree term is 4. The function is of degree 4.

Leading Coefficient When the function is expanded, the leading coefficient is

(-1)(13)(1) or -1.

End Behaviour extends down into quadrant III and down into quadrant IV

Zeros/x-Intercepts -2 (multiplicity 3) and 4

y-Intercept -(0 + 2)3(0 - 4) = 32

Interval(s) Where the
Function Is Positive
or Negative

positive values of f (x) in the interval -2 < x < 4

negative values of f (x) in the intervals x < -2 and x > 4

 Mark the intercepts. Since the multiplicity of each zero is odd, the
graph crosses the x-axis at both x-intercepts. Beginning in quadrant
III, sketch the graph so that it passes through x = -2 to above the
x-axis through the y-intercept 32, continuing upward, and then back
down to pass through x = 4, and then downward in quadrant IV. In
the neighbourhood of x = -2, the graph behaves like the cubic curve
y = (x + 2)3.

6

f(x)

x42-2-4

20

-20

40

60

80

100

120

140

0

f(x) = -(x + 2)3(x - 4)

(0, 32)

(4, 0)(-2, 0)

c) First factor out the common factor.
y = -2x3 + 6x - 4
y = -2(x3 - 3x + 2)

 Next, use the integral zero theorem and the factor theorem
to determine the factors of the polynomial expression
x3 - 3x + 2. Test possible factors of 2, that is, ±1 and ±2.

 Substitute x = 1.
 x3 - 3x + 2

= 13 - 3(1) + 2
= 1 - 3 + 2
= 0

Why is it useful to evaluate the
function for values such as x = 2
and x = 3?

How are the multiplicity of the
zero of -2 and the shape of the
graph at this x-intercept related?

How does factoring out the
common factor help?

3.4 Equations and Graphs of Polynomial Functions • MHR 141

 Therefore, x - 1 is a factor.

 Divide the polynomial expression x3 - 3x + 2 by x - 1 to get the
factor x2 + x - 2.

-1
-

×

1

1

0
-1

1

-3
-1

-2

2
2

0

Then, factor x2 + x - 2 to give (x + 2)(x - 1).
 So, the factored form of y = -2x3 + 6x - 4 is

y = -2(x - 1)2(x + 2).

Degree 3

Leading Coefficient -2

End Behaviour extends up into quadrant II and down into quadrant IV

Zeros/x-Intercepts -2 and 1 (multiplicity 2)

y-Intercept -4

Interval(s) Where the
Function Is Positive
or Negative

positive values of f (x) in the interval x < -2

negative values of f (x) in the intervals -2 < x < 1 and x > 1

 Mark the intercepts. The graph crosses the x-axis at x = -2
(multiplicity 1) and touches the x-axis at x = 1 (multiplicity 2).
Beginning in quadrant II, sketch the graph so that it passes through
x = -2 to below the x-axis, up through the y-intercept -4 to touch
the x-axis at x = 1, and then downward in quadrant IV.

6

y

x42-2-4

2

-2

-4

-6

4

0

y = -2x3 + 6x - 4

(-2, 0) (1, 0)

(0, -4)

-8

Your Turn
Sketch a graph of each polynomial function by hand. State the
characteristics of the polynomial functions that you used to sketch
the graphs.
a) g(x) = (x - 2)3(x + 1)
b) f (x) = -x3 + 13x + 12

Why is one of the coefficients 0?

How can you check that the
factored form is equivalent
to the original polynomial?

142 MHR • Chapter 3

Graphing Polynomial Functions using Transformations

The graph of a function of the form y = a(b(x - h))n + k is obtained
by applying transformations to the graph of the general polynomial
function y = xn, where n ∈ N. The effects of changing parameters
in polynomial functions are the same as the effects of changing
parameters in other types of functions.

Parameter Transformation

k Vertical translation up or down•

(• x, y) → (x, y + k)

h Horizontal translation left or right•

(• x, y) → (x + h, y)

a Vertical stretch about the • x-axis by a factor of |a|

For • a < 0, the graph is also reflected in the x-axis.

(• x, y) → (x, ay)

b Horizontal stretch about the • y-axis by a factor of
1
 _

|b|

For • b < 0, the graph is also reflected in the y-axis.

(• x, y) → (
x

 _

b
 , y)

To obtain an accurate sketch of a transformed graph, apply the
transformations represented by a and b (reflections and stretches)
before the transformations represented by h and k (translations).

Apply Transformations to Sketch a Graph

The graph of y = x3 is transformed to obtain the graph of
y = -2(4(x - 1))3 + 3.
a) State the parameters and describe the corresponding transformations.
b) Copy and complete the table to show what happens to the given

points under each transformation.

y = x3 y = (4x)3 y = -2(4x)3 y = -2(4(x - 1))3 + 3

(-2, -8)

(-1, -1)

(0, 0)

(1, 1)

(2, 8)

c) Sketch the graph of y = -2(4(x - 1))3 + 3.

Example 3

3.4 Equations and Graphs of Polynomial Functions • MHR 143

Solution

a) Compare the functions y = -2(4(x - 1))3 + 3 and y = a(b(x - h))n + k
to determine the values of the parameters.

b• = 4 corresponds to a horizontal stretch of factor 1 _
4
 . Multiply the

x-coordinates of the points in column 1 by 1 _
4
 .

a• = -2 corresponds to a vertical stretch of factor 2 and a reflection
in the x-axis. Multiply the y-coordinates of the points in column 2
by -2.
h• = 1 corresponds to a translation of 1 unit to the right and
k = 3 corresponds to a translation of 3 units up. Add 1 to the
x-coordinates and 3 to the y-coordinates of the points in column 3.

b) y = x3 y = (4x)3 y = -2(4x)3 y = -2(4(x - 1))3 + 3

(-2, -8) (-0.5, -8) (-0.5, 16) (0.5, 19)

(-1, -1) (-0.25, -1) (-0.25, 2) (0.75, 5)

(0, 0) (0, 0) (0, 0) (1, 3)

(1, 1) (0.25, 1) (0.25, -2) (1.25, 1)

(2, 8) (0.5, 8) (0.5, -16) (1.5, -13)

c) To sketch the graph, plot the points from column 4 and draw a
smooth curve through them.

5

y

x2 3 41-1-2

4

-4

-8

-12

8

12

16

20

0

(0.5, 19)

(0.75, 5)

(1, 3)
(1.25, 1)

(1.5, -13)

y = -2(4(x - 1))3 + 3

y = x3

Your Turn
Transform the graph of y = x3 to sketch the graph of y = -4(2(x + 2))3 - 5.

144 MHR • Chapter 3

Model and Solve Problems Involving Polynomial Functions

Bill is preparing to make an ice sculpture. He has a block of ice that is
3 ft wide, 4 ft high, and 5 ft long. Bill wants to reduce the size of the
block of ice by removing the same amount from each of the three
dimensions. He wants to reduce the volume of the ice block to 24 ft3.
a) Write a polynomial function to model this situation.
b) How much should he remove from each dimension?

Solution

a) Let x represent the amount to be removed from each dimension.

 Then, the new dimensions are
length = 5 - x, width = 3 - x,
and height = 4 - x.

 The volume of the ice block is
 V(x) = lwh

V(x) = (5 - x)(3 - x)(4 - x)

b) Method 1: Intersecting Graphs
 Sketch the graphs of V(x) = (5 - x)(3 - x)(4 - x) and V(x) = 24 on

the same set of coordinate axes. The point of intersection of the two
graphs gives the value of x that will result in a volume of 24 ft3.

Degree 3

Leading Coefficient -1

End Behaviour extends up into quadrant II and down into quadrant IV

Zeros/x-Intercepts 3, 4, and 5

y-Intercept 60

Interval(s) Where the
Function Is Positive
or Negative

positive values of V (x) in the intervals x < 3 and 4 < x < 5

negative values of V (x) in the intervals 3 < x < 4 and x > 5

8

V(x)

x4 62

10

20

30

40

50

60

0

V(x) = (5 - x)(3 - x)(4 - x)

V(x) = 24(1, 24)

 Since the point of intersection is (1, 24), 1 ft should be removed
from each dimension.

Example 4

5 - x

4 - x

3 - x

3.4 Equations and Graphs of Polynomial Functions • MHR 145

 Method 2: Factoring
 Since the volume of the reduced block of ice is 24 ft3, substitute this

value into the function.
 V(x) = (5 - x)(3 - x)(4 - x)

 24 = (5 - x)(3 - x)(4 - x)
 24 = -x3 + 12x2 - 47x + 60

 0 = -x3 + 12x2 - 47x + 36
 0 = -(x3 - 12x2 + 47x - 36)

 The possible integral factors of the constant term of the polynomial
expression x3 - 12x2 + 47x - 36 are ±1, ±2, ±3, ±4, ±6, ±9, ±12,
±18, and ±36.

 Test x = 1.
 x3 - 12x2 + 47x - 36

= 13 - 12(1)2 + 47(1) - 36
= 1 - 12 + 47 - 36
= 0

 Therefore, x - 1 is a factor.

 Divide the polynomial expression x3 - 12x2 + 47x - 36 by this factor.

 x3 - 12x2 + 47x - 36

 x - 1 = x2 - 11x + 36

 The remaining factor, x2 - 11x + 36, cannot be factored further.

 Then, the roots of the equation are the solutions to x - 1 = 0
and x2 - 11x + 36 = 0.

 Use the quadratic formula with a = 1, b = -11, and c = 36 to
check for other real roots.

 x = -b ± √

 b2 - 4ac ___
2a

x =
-(-11) ± √

 (-11)2 - 4(1)(36)

2(1)

x = 11 ± √

 121 - 144 ____
2

x = 11 ± √

 -23 ___
2

 So, the only real root of 0 = -(x3 - 12x2 + 47x - 36) is x = 1.
 Bill needs to remove 1 ft from each dimension to get a volume

of 24 ft3.

Your Turn
Three consecutive integers have a product of -210.
a) Write a polynomial function to model this situation.
b) What are the three integers?

Expand the right side.

Collect like terms.

Since the square root of a negative number
is not a real number, there are no real roots.

146 MHR • Chapter 3

Key Ideas

You can sketch the graph of a polynomial function using the x-intercepts, the
y-intercept, the degree of the function, and the sign of the leading coefficient.

The x-intercepts of the graph of a polynomial function are the roots of the
corresponding polynomial equation.

When a polynomial function is in factored form, you can determine the zeros
from the factors. When it is not in factored form, you can use the factor theorem
and the integral zero theorem to determine the factors.

When a factor is repeated n times, the corresponding zero has multiplicity, n.

The shape of a graph close to a zero of x = a (multiplicity n)
is similar to the shape of the graph of a function with
degree equal to n of the form y = (x - a)n. For example, the
graph of a function with a zero of x = 1 (multiplicity 3)
will look like the graph of the cubic function (degree 3)
y = (x - 1)3 in the region close to x = 1.

 Polynomial functions change sign at x-intercepts that
correspond to zeros of odd multiplicity. The graph crosses
over the x-axis at these intercepts.

 Polynomial functions do not change sign at x-intercepts
that correspond to zeros of even multiplicity. The graph
touches, but does not cross, the x-axis at these intercepts.

 The graph of a polynomial function of the form y = a(b(x - h))n + k
[or y - k = a(b(x - h))n] can be sketched by applying transformations to the
graph of y = xn, where n ∈ N. The transformations represented by a and b may be
applied in any order before the transformations represented by h and k.

y

x42-2-4

2

-2

-4

-6

-8

4

0

y = (x + 2)(x - 1)3

y = (x - 1)3

Check Your Understanding

Practise
 1. Solve.

a) x(x + 3)(x - 4) = 0

b) (x - 3)(x - 5)(x + 1) = 0

c) (2x + 4)(x - 3) = 0

 2. Solve.

a) (x + 1)2(x + 2) = 0

b) x3 - 1 = 0

c) (x + 4)3(x + 2)2 = 0

3.4 Equations and Graphs of Polynomial Functions • MHR 147

 3. Use the graph of the given function to
write the corresponding polynomial
possible equation. State the roots of the
equation. The roots are all integral values.

a) y

x42-2-4

2

-2

-4

-6

0

b) y

x42-2-4

-8

-16

-24

0

c) y

x42-2-4

20

-20

-40

-60

0

 4. For each graph,

 i) state the x-intercepts

 ii) state the intervals where the function
is positive and the intervals where it
is negative

iii) explain whether the graph might
represent a polynomial that has zero(s)
of multiplicity 1, 2, or 3

a) y

x42-2-4

4

-4

8

0

b) y

x42-2-4

-20

-40

0

c) y

x42-2-4

8

-8

-16

-24

0

d) y

x42-2-4

8

-8

-16

-24

-32

0

 5. Without using technology, match each
graph with the corresponding function.
Justify your choice.

a) y

x42

-2

-4

0

 b) y

x2-2

2

-2

0

c) y

x2-2

2

4

0

 d) y

x2

2

-2

0

A y = (2(x - 1))4 - 2 B y = (x - 2)3 - 2

C y = 0.5x4 + 3 D y = (-x)3 + 1

148 MHR • Chapter 3

 6. The graph of y = x3 is transformed to
obtain the graph of
y = 0.5(-3(x - 1))3 + 4.

a) What are the parameters and
corresponding transformations?

b) Copy and complete the table. Use the
headings y = (-3x)3, y = 0.5(-3x)3, and
y = 0.5(-3(x - 1))3 + 4 for columns
two, three, and four, respectively.

y = x3

(-2, -8)

(-1, -1)

(0, 0)

(1, 1)

(2, 8)

c) Sketch the graph of
y = 0.5(-3(x - 1))3 + 4.

 7. For each function, determine

 i) the x-intercepts of the graph

 ii) the degree and end behaviour of
the graph

iii) the zeros and their multiplicity

iv) the y-intercept of the graph

 v) the intervals where the function is
positive and the intervals where it
is negative

a) y = x3 - 4x2 - 45x

b) f (x) = x4 - 81x2

c) h(x) = x3 + 3x2 - x - 3

d) k(x) = -x4 - 2x3 + 7x2 + 8x - 12

 8. Sketch the graph of each function in #7.

 9. Without using technology, sketch the graph
of each function. Label all intercepts.

a) f (x) = x4 - 4x3 + x2 + 6x

b) y = x3 + 3x2 - 6x - 8

c) y = x3 - 4x2 + x + 6

d) h(x) = -x3 + 5x2 - 7x + 3

e) g(x) = (x - 1)(x + 2)2(x + 3)2

f) f (x) = -x4 - 2x3 + 3x2 + 4x - 4

Apply
 10. For each graph of a polynomial function

shown, determine
the sign of the leading coefficient•
the • x-intercepts
the intervals where the function is positive •
and the intervals where it is negative
the equation for the polynomial function•

a) y

x42-2-4

20

40

60

80

100

-20

0

b) y

x42-2-4

8

16

-8

0

c) y

x42-2-4

-8

-16

-24

0

d) y

x42-2-4

4

-4

-8

0

3.4 Equations and Graphs of Polynomial Functions • MHR 149

 11. a) Given the function y = x3, list the
parameters of the transformed
polynomial function

y = (1 _
2
 (x - 2))

3

 - 3.

b) Describe how each parameter in part a)
transforms the graph of the function
y = x3.

c) Determine the domain and range for the
transformed function.

 12. The competition swimming pool at
Saanich Commonwealth Place is in the
shape of a rectangular prism and has a
volume of 2100 m3. The dimensions of
the pool are x metres deep by 25x metres
long by 10x + 1 metres wide. What are the
actual dimensions of the pool?

Forty-four aquatic events in diving and swimming
were held at the Saanich Commonwealth Pool during
the 1994 Commonwealth Games held in Victoria,
British Columbia. Canada won 32 medals in aquatics.

Did You Know?

 13. A boardwalk that is x feet wide is
built around a rectangular pond. The
pond is 30 ft wide and 40 ft long. The
combined surface area of the pond and
the boardwalk is 2000 ft2. What is the
width of the boardwalk?

 14. Determine the equation with least degree
for each polynomial function. Sketch a
graph of each.

a) a cubic function with zeros -3
(multiplicity 2) and 2 and
y-intercept -18

b) a quintic function with
zeros -1 (multiplicity 3) and 2
(multiplicity 2) and y-intercept 4

c) a quartic function with a negative
leading coefficient, zeros -2
(multiplicity 2) and 3 (multiplicity 2),
and a constant term of -6

 15. The width of a rectangular prism is
w centimetres. The height is 2 cm less
than the width. The length is 4 cm
more than the width. If the magnitude
of the volume of the prism is 8 times
the measure of the length, what are the
dimensions of the prism?

 16. Three consecutive odd integers have
a product of -105. What are the three
integers?

 17. A monument consists of two cubical
blocks of limestone. The smaller block
rests on the larger. The total height of the
monument is 5 m and the area of exposed
surface is 61 m2. Determine the dimensions
of the blocks.

A type of limestone called Tyndall stone has
been quarried in Garson, Manitoba, since the
1890s. You can see this stone in structures such
as the Parliament Buildings in Ottawa, Ontario,
the Saskatchewan Legislative Building in Regina,
Saskatchewan, and the Manitoba Legislative
Building in Winnipeg, Manitoba.

Did You Know?

150 MHR • Chapter 3

 18. Olutie is learning from her grandmother
how to make traditional Inuit wall
hangings from stroud and felt. She plans
to make a square border for her square
wall hanging. The dimensions of the wall
hanging with its border are shown. Olutie
needs 144 in.2 of felt for the border.

a) Write a polynomial expression to
model the area of the border.

b) What are the dimensions of her
wall hanging, in inches?

c) What are the dimensions of the
border, in inches?

x

x2 - 12

Stroud is a coarse woollen cloth traditionally used to
make wall hangings.

Inuit wall hanging, artist unknown.

Did You Know?

 19. Four consecutive integers have a product
of 840. What are the four integers?

Extend
 20. Write a cubic function with x-intercepts of

√
__

 3 , - √
__

 3 , and 1 and a y-intercept of -1.

 21. The roots of the equation
2x3 + 3x2 - 23x - 12 = 0 are
represented by a, b, and c (from least
to greatest). Determine the equation

with roots a + b, a _
b
 , and ab.

 22. a) Predict the relationship between
the graphs of y = x3 - x2 and
y = (x - 2)3 - (x - 2)2.

b) Graph each function using technology
to verify your prediction.

c) Factor each function in part a) to
determine the x-intercepts.

 23. Suppose a spherical floating buoy has

radius 1 m and density 1 _
4
 that of sea

water. Given that the formula for the
volume of a spherical cap is

Vcap = πx _
6
 (3a2 + x2), to what depth

does the buoy sink in sea water?

1 - x
1

x

a

Archimedes of Syracuse (287—212 B.C.E.) was a Greek
mathematician, physicist, engineer, inventor, and
astronomer. He developed what is now known as
Archimedes’ principle: Any floating object displaces
its own weight of fluid.

ρobject

(density of
the object)

mobject

(mass of
the object)

ρfluid

(density of the fluid)

Buoyancy

Gravity

Did You Know?

3.4 Equations and Graphs of Polynomial Functions • MHR 151

 C1 Why is it useful to express a polynomial in
factored form? Explain with examples.

 C2 Describe what is meant by a root, a zero,
and an x-intercept. How are they related?

 C3 How can you tell from a graph if the
multiplicity of a zero is 1, an even number,
or an odd number greater than 1?

 C4 MINI LAB
 Apply your prior

knowledge of
transformations to
predict the effects
of translations, stretches, and
reflections on polynomial functions
of the form y = a(b(x - h))n + k and
the associated graphs.

Step 1 Graph each set of functions on one set
of coordinate axes. Sketch the graphs
in your notebook.

Set A Set B

i) y = x3 i) y = x4

 ii) y = x3 + 2 ii) y = (x + 2)4

iii) y = x3 - 2 iii) y = (x - 2)4

a) Compare the graphs in set A.
For any constant k, describe the
relationship between the graphs
of y = x3 and y = x3 + k.

b) Compare the graphs in set B.
For any constant h, describe the
relationship between the graphs
of y = x4 and y = (x - h)4.

Step 2 Describe the roles of the parameters
h and k in functions of the form
y = a(b(x - h))n + k.

Step 3 Graph each set of functions on one set
of coordinate axes. Sketch the graphs
in your notebook.

Set C Set D

 i) y = x3 i) y = x4

 ii) y = 3x3 ii) y = 1 _
3
 x4

iii) y = -3x3 iii) y = - 1 _
3
 x4

a) Compare the graphs in set C. For
any integer value a, describe the
relationship between the graphs
of y = x3 and y = ax3.

b) Compare the graphs in set D. For
any rational value a such that
-1 < a < 0 or 0 < a < 1, describe
the relationship between the graphs
of y = x4 and y = ax4.

Step 4 Graph each set of functions on one set
of coordinate axes. Sketch the graphs
in your notebook.

Set E Set F

 i) y = x3 i) y = x4

 ii) y = (3x)3 ii) y = (1 _
3
 x)

4

iii) y = (-3x)3 iii) y = (- 1 _
3
 x)

4

a) Compare the graphs in set E. For
any integer value b, describe the
relationship between the graphs
of y = x3 and y = (bx)3.

b) Compare the graphs in set F. For
any rational value b such that
-1 < b < 0 or 0 < b < 1, describe
the relationship between the graphs
of y = x4 and y = (bx)4.

Step 5 Describe the roles of the parameters
a and b in functions of the form
y = a(b(x - h))n + k.

Create Connections

Materials

graphing calculator •
or computer with
graphing software

152 MHR • Chapter 3

Chapter 3 Review

3.1 Characteristics of Polynomial Functions,
pages 106—117

 1. Which of the following are polynomial
functions? Justify your answer.

a) y = √

 x + 1

b) f (x) = 3x4

c) g(x) = -3x3 - 2x2 + x

d) y = 1 _
2
 x + 7

 2. Use the degree and the sign of the leading
coefficient of each function to describe the
end behaviour of its corresponding graph.
State the possible number of x-intercepts
and the value of the y-intercept.

a) s(x) = x4 - 3x2 + 5x

b) p(x) = -x3 + 5x2 - x + 4

c) y = 3x - 2

d) y = 2x2 - 4

e) y = 2x5 - 3x3 + 1

 3. A parachutist jumps from a plane 11 500 ft
above the ground. The height, h, in feet, of
the parachutist above the ground t seconds
after the jump can be modelled by the
function h(t) = 11 500 - 16t2.

a) What type of function is h(t)?

b) What will the parachutist’s height above
the ground be after 12 s?

c) When will the parachutist be 1500 ft
above the ground?

d) Approximately how long will it take the
parachutist to reach the ground?

3.2 The Remainder Theorem, pages 118—125

 4. Use the remainder theorem to determine
the remainder for each division. Then,
perform each division using the indicated
method. Express the result in the

form
P(x)

 __ x - a = Q(x) + R __ x - a and identify

any restrictions on the variable.

a) x3 + 9x2 - 5x + 3 divided by x - 2
using long division

b) 2x3 + x2 - 2x + 1 divided by x + 1
using long division

c) 12x3 + 13x2 - 23x + 7 divided by x - 1
using synthetic division

d) -8x4 - 4x + 10x3 + 15 divided by
x + 1 using synthetic division

 5. a) Determine the value of k such that
when f (x) = x4 + kx3 - 3x - 5 is
divided by x - 3, the remainder is -14.

b) Using your value from part a),
determine the remainder when f(x)
is divided by x + 3.

 6. For what value of b will the polynomial
P(x) = 4x3 - 3x2 + bx + 6 have the same
remainder when it is divided by both x - 1
and x + 3?

3.3 The Factor Theorem, pages 126—135

 7. Which binomials are factors of the
polynomial P(x) = x3 - x2 - 16x + 16?
Justify your answers.

a) x - 1

b) x + 1

c) x + 4

d) x - 4

 8. Factor fully.

a) x3 - 4x2 + x + 6

b) -4x3 - 4x2 + 16x + 16

c) x4 - 4x3 - x2 + 16x - 12

d) x5 - 3x4 - 5x3 + 27x2 - 32x + 12

Chapter 3 Review • MHR 153

 9. Rectangular blocks of granite are to be cut
and used to build the front entrance of a
new hotel. The volume, V, in cubic metres,
of each block can be modelled by the
function V(x) = 2x3 + 7x2 + 2x - 3, where
x is in metres.

a) What are the possible dimensions of the
blocks in terms of x?

b) What are the possible dimensions of the
blocks when x = 1?

 10. Determine the value of k so that x + 3 is a
factor of x3 + 4x2 - 2kx + 3.

3.4 Equations and Graphs of Polynomial
Functions, pages 136—152

 11. For each function, determine
the • x-intercepts of the graph
the degree and end behaviour of the graph•
the zeros and their multiplicity•
the • y-intercept of the graph
the interval(s) where the function is •
positive and the interval(s) where it
is negative

 Then, sketch the graph.

a) y = (x + 1)(x - 2)(x + 3)

b) y = (x - 3)(x + 2)2

c) g(x) = x4 - 16x2

d) g(x) = -x5 + 16x

 12. The graph of y = x3 is transformed to
obtain the graph of y = 2(-4(x - 1))3 + 3.

a) What are the parameters and
corresponding transformations?

b) Copy and complete the table.

Transformation
Parameter

Value Equation

horizontal stretch/
reflection in y-axis

y =

vertical stretch/
reflection in x-axis

y =

translation
left/right

y =

translation
up/down

y =

c) Sketch the graph of
y = 2(-4(x - 1))3 + 3.

 13. Determine the equation of the polynomial
function that corresponds to each graph.

a)

-4

y

x

2

4

-2

-4

0-2

b)

-2

y

x2

2

4

6

8

0

 14. The zeros of a quartic function are
-2, -1, and 3 (multiplicity 2).

a) Determine equations for two functions
that satisfy this condition.

b) Determine the equation of the function
that satisfies this condition and passes
through the point (2, 24).

 15. The specifications for a cardboard box state
that the width must be 5 cm less than the
length, and the height must be double the
length.

a) Write the equation for the volume of
the box.

b) What are the dimensions of a box with
a volume of 384 cm3?

154 MHR • Chapter 3

Chapter 3 Practice Test

Multiple Choice

For #1 to #5, choose the best answer.

 1. Which statement is true?

A Some odd-degree polynomial functions
have no x-intercepts.

B Even-degree polynomial functions
always have an even number of
x-intercepts.

C All odd-degree polynomial functions
have at least one x-intercept.

D All even-degree polynomial functions
have at least one x-intercept.

 2. Which statement is true for
P(x) = 3x3 + 4x2 + 2x - 9?

A When P(x) is divided by x + 1, the
remainder is 6.

B x - 1 is a factor of P(x).

C P(3) = 36

D P(x) = (x + 3)(3x2 - 5x + 17) + 42

 3. Which set of values for x should be
tested to determine the possible zeros
of x4 - 2x3 - 7x2 - 8x + 12?

A ±1, ±2, ±4, ±12

B ±1, ±2, ±3, ±4, ±6

C ±1, ±2, ±3, ±4, ±6, ±8

D ±1, ±2, ±3, ±4, ±6, ±12

 4. Which of the following is a factor of
2x3 - 5x2 - 9x + 18?

A x - 1

B x + 2

C x + 3

D x - 6

 5. Which statement describes how to
transform the function y = x3 into

y = 3 (1 _
4
 (x - 5))

3

 - 2?

A stretch horizontally by a factor of 3,

stretch vertically by a factor of 1 _
4
 ,

and translate 5 units to the left and
2 units up

B stretch horizontally by a factor of 3,

stretch vertically by a factor of 1 _
4
 ,

and translate 2 units to the right and
5 units down

C stretch horizontally by a factor of
4, stretch vertically by a factor of 3,
and translate 5 units to the right and
2 units down

D stretch horizontally by a factor of
4, stretch vertically by a factor of 3,
and translate 2 units to the left and
5 units up

Short Answer

 6. Determine the real roots of each equation.

a) (x + 4)2(x - 3) = 0

b) (x - 3)2(x + 1)2 = 0

c) (4x2 - 16)(x2 - 3x - 10) = 0

d) (9x2 - 81)(x2 - 9) = 0

 7. Factor each polynomial in x.

a) P(x) = x3 + 4x2 + 5x + 2

b) P(x) = x3 - 13x2 + 12

c) P(x) = -x3 + 6x2 - 9x

d) P(x) = x3 - 3x2 + x + 5

Chapter 3 Practice Test • MHR 155

 8. Match each equation with the
corresponding graph of a polynomial
function. Justify your choices.

a) y = x4 + 3x3 - 3x2 - 7x + 6

b) y = x3 - 4x2 + 4x

c) y = -2x3 + 6x2 + 2x - 6

A

-4

y

x2 4

2

4

6

-2

-4

-6

0-2

B y

x42-2-4

2

-2

-4

4

6

8

0

C y

x42-2-4

2

-2

-4

4

0

Extended Response

 9. Boxes for candies are to be constructed
from cardboard sheets that measure
36 cm by 20 cm. Each box is formed by
folding a sheet along the dotted lines,
as shown.

x x
x

x

20 cm

36 cm

a) What is the volume of the box as a
function of x?

b) What are the possible whole-number
dimensions of the box if the volume is
to be 512 cm3?

 10. a) Identify the parameters
a, b, h, and k in the polynomial

y = 1 _
3
 (x + 3)3 - 2. Describe

how each parameter transforms
the base function y = x3.

b) State the domain and range of the
transformed function.

c) Sketch graphs of the base function and
the transformed function on the same
set of axes.

156 MHR • Chapter 3

Unit 1 Project Wrap-Up

The Art of Mathematics
Select a piece of artwork, a photo, or an image that clearly •
illustrates at least two different types of functions you have
encountered in this unit, such as linear, absolute value,
quadratic, radical, and polynomial.

Determine function equations that model at least two aspects or •
portions of the image.

Justify your choice of equations by superimposing them on the •
image.

Display your piece of art. You may wish to use a poster, a •
PowerPoint presentation, a brochure, or
some other format of your
choice.

You may wish to create a
class bulletin board to
display your artwork.

Unit 1 Project Wrap-Up • MHR 157

Chapter 1 Function Transformations

 1. Given the graph of the function y = f (x),
sketch the graph of each transformation.

4

6

y

x2-2-4-6

2

-2

-4

4

0

y = f(x)

a) y + 2 = f (x - 3) b) y + 1 = -f (x)

c) y = f (3x + 6) d) y = 3f (-x)

 2. Write the equation for the translated graph,
g(x), in the form y - k = f (x - h).

6

y

x2 4-2

2

4

-2

-4

0

 f(x)

g(x)

 3. Describe the combination of transformations
that must be applied to the function f(x) to
obtain the transformed function g(x).

a) y = f (x) and g(x) = f (x + 1) - 5

b) f (x) = x2 and g(x) = -3(x - 2)2

c) f (x) = |x| and g(x) = |-x + 1| + 3

 4. The graph of y = f (x) is transformed as
indicated. State the coordinates of the
image point of (6, 9) on the transformed
graph.

a) h(x) = f (x - 3) + 1

b) i(x) = -2f (x)

c) j(x) = f (-3x)

 5. The x-intercepts of the graph of y = f (x)
are -4 and 6. The y-intercept is -3.
Determine the new x-intercepts and
y-intercept for each of the following
transformations of f(x).

a) y = f (3x) b) y = -2f (x)

 6. Consider the graph of y = |x| + 4.

8

64

6

4

y

x2-2-4-6

2

0

y = |x| + 4

a) Does this graph represent a function?

b) Sketch the graph of the inverse of
y = |x| + 4.

c) Is the inverse of y = |x| + 4 a function?
If not, restrict the domain of y = |x| + 4
so that its inverse is a function.

Chapter 2 Radical Functions

 7. The graph of the function f (x) = √
__

 x is
transformed to the graph shown. Determine
the equation of the transformed graph in
the form g(x) = √

 b(x - h) - k.

y

x2-2 4 6 8

2

-2

0

g(x)

 8. The graph of the function f (x) = √
__

 x is
transformed by a vertical stretch by a
factor of 2 and then reflected in the y-axis
and translated 1 unit to the left. State the
equation of the transformed function,
sketch the graph, and identify the domain
and range.

Cumulative Review, Chapters 1—3

158 MHR • Cumulative Review, Chapters 1—3

 9. The graph of g(x) is a transformation of
the graph of f(x).

8

8

y

x4 62

2

4

6

0

f(x)

g(x)

a) Write the equation of g(x) as a
horizontal stretch of f(x).

b) Write the equation of g(x) as a
vertical stretch of f(x).

c) Show that the functions in parts a)
and b) are equivalent.

 10. Consider the functions f(x) = x2 - 1
and g(x) = √

 f (x) .

a) Compare the x-intercepts of the
graphs of the two functions. Explain
your results.

b) Compare the domains of the functions.
Explain your results.

 11. The radical equation 2x = √

 x + 3 - 5 can
be solved graphically or algebraically.

a) Ron solved the equation algebraically
and obtained the solutions x = -2.75
and x = -2. Are these solutions correct?
Explain.

b) Solve the equation graphically to
confirm your answer to part a).

 12. Consider the function f(x) = 3 √

 x - 4 - 6.

a) Sketch the graph of the function and
determine its x-intercept.

b) Solve the equation 0 = 3 √

 x - 4 - 6.

c) Describe the relationship between the
x-intercept of the graph and the solution
to the equation.

Chapter 3 Polynomial Functions

 13. Divide each of the following as indicated.
Express your answer in the form

P(x)

 __ x - a = Q(x) + R __ x - a . Confirm your

remainder using the remainder theorem.

a) x4 + 3x + 4 divided by x + 1

b) x3 + 5x2 + x - 9 divided by x + 3

 14. List the possible integral
zeros of the polynomial
P(x) = x4 - 3x3 - 3x2 + 11x - 6. Use
the remainder theorem to determine the
remainder for each possible value.

 15. Factor fully.

a) x3 - 21x + 20

b) x3 + 3x2 - 10x - 24

c) -x4 + 8x2 - 16

 16. Determine the x-intercepts and the
y-intercept of the graphs of each
polynomial function. Then, sketch the
graph.

a) f (x) = -x3 + 2x2 + 9x - 18

b) g(x) = x4 - 2x3 - 3x2 + 4x + 4

 17. The volume of a box is represented by the
function V(x) = x3 + 2x2 - 11x - 12.

a) If the height of the box can be
represented by x + 1, determine the
possible length and width by factoring
the polynomial.

b) If the height of the box is 4.5 m,
determine the dimensions of the box.

 18. Determine the equation of the transformed
function.

 f (x) = x3 is stretched vertically about the
x-axis by a factor of 3, then reflected in the
y-axis, and then translated horizontally
5 units to the right.

Cumulative Review, Chapters 1—3 • MHR 159

Unit 1 Test

Multiple Choice

For #1 to #7, choose the best answer.

 1. The graph of f(x) and its transformation,
g(x), are shown below.

 y

x2 4-2-4-6

2

4

6

-2

0

f(x)

g(x)

 The equation of the transformed
function is

A g(x) = f (1 _
2
 (x - 3)) + 1

B g(x) = f (2(x - 3)) + 1

C g(x) = f (1 _
2
 (x + 3)) + 1

D g(x) = f (2(x + 3)) + 1

 2. The graph of the function y = f (x) is
transformed by a reflection in the y-axis
and a horizontal stretch about the y-axis by
a factor of 3. Which of the following will
not change?

 I the domain

 II the range

III the x-intercepts

IV the y-intercept

A I only

B I and III

C II and IV

D depends on y = f (x)

 3. Which pair of functions are not inverses of
each other?

A f (x) = 5x and g(x) = x _
5

B f (x) = x + 3 and g(x) = x - 3

C f (x) = 4x - 1 and g(x) = 1 _
4
 x + 1 _

4

D f (x) = x _
2
 + 5 and g(x) = 2x - 5

 4. Which function has a domain of {x | x ∈ R}
and a range of {y | y ≥ -3, y ∈ R}?

A y = |x + 4| - 3

B y = √

 x + 4 - 3

C y = √

 x2 - 4 - 3

D y = (x - 4)3 - 3

 5. If the graph of y = √

 x + 3 is reflected
in the line y = x, then which statement
is true?

A All invariant points lie on the y-axis.

B The new graph is not a function.

C The point (6, 3) will become (-3, 6).

D The domain of the new graph is
{x | x ≥ 0, x ∈ R}.

 6. If the graph of a polynomial function of
degree 3 passes through (2, 4) and has
x-intercepts of -2 and 3 only, the function
could be

A f (x) = x3 + x2 - 8x - 12

B f (x) = x3 - x2 - 8x + 12

C f (x) = x3 - 4x2 - 3x + 18

D f (x) = x3 + 4x2 - 3x - 18

 7. If P(x) = -x3 - 4x2 + x + 4, then

A x + 1 is a factor

B P(0) = -1

C the y-intercept is -4

D x - 1 is not a factor

160 MHR • Unit 1 Test

Numerical Response

Copy and complete the statements in #8
to #11.

 8. When x4 + k is divided by x + 2, the
remainder is 3. The value of k is �.

 9. If the range of the function y = f (x) is
{y | y ≥ 11, y ∈ R}, then the range of the
new function g(x) = f (x + 2) - 3 is �.

 10. The graph of the function f (x) = |x|
is transformed so that the point (x, y)
becomes (x - 2, y + 3). The equation of
the transformed function is g(x) = �.

 11. The root of the equation x = √

 2x - 1 + 2
is �.

Written Response

 12. a) The graph of y = x2 is stretched
horizontally about the y-axis by a factor

of 1 _
2
 and then translated horizontally

6 units to the right. Sketch the graph.

b) The graph of y = x2 is translated
horizontally 6 units to the right and
then stretched horizontally about the

y-axis by a factor of 1 _
2
 . Sketch the

graph.

c) How are the two images related?
Explain.

 13. Consider f (x) = x2 - 9.

a) Sketch the graph of f (x).

b) Determine the equation of the inverse of
f (x) and sketch its graph.

c) State the equation of y = √

 f (x) and
sketch its graph.

d) Identify and compare the domain and
range of the three relations.

 14. The graph of y = f (x) represents one
quarter of a circle. Describe the reflections
of y = f (x) required to produce a whole
circle. State the equations required.

6

y

x2 4-2-4-6

2

4

6

-2

0

f(x)

 15. Mary and John were asked to solve the
equation 2x = √

 x + 1 + 4.

a) Mary chose to solve the equation
algebraically. Her first steps are shown.
Identify any errors in her work, and
complete the correct solution.

 2x = √

 x + 1 + 4
Step 1: (2x)2 = (√

 x + 1 + 4)2

Step 2: 4x2 = x + 1 + 16

b) John decided to find the solution
graphically. He entered the following
equations in his calculator. Could
his method lead to a correct answer?
Explain.

 y = √

 x + 1 + 4

 y = 2x

 16. Given that x + 3 is a factor of the
polynomial P(x) = x4 + 3x3 + cx2 - 7x + 6,
determine the value of c. Then, factor the
polynomial fully.

 17. Consider P(x) = x3 - 7x - 6.

a) List the possible integral zeros of P(x).

b) Factor P(x) fully.

c) State the x-intercepts and y-intercept of
the graph of the function P(x).

d) Determine the intervals where P(x) ≥ 0.

Unit 1 Test • MHR 161

